
 Vägen till ett lyckat förändringsarbete

 - En kvalitativ studie i förändringsprocessen på Volvo Cars

 Företagsekonomiska

Institutionen

Management & Organisation

HT 16

Kandidatuppsats

Författare: Lina Ahlbom 910205-5002

 Amelie Bergfelt 940428-5661

 Handledare: Fredrik Lavén

Sammanfattning

Detta är en kandidatuppsats i företagsekonomi med inriktning på området management och

organisation vid Göteborgs universitet. Uppsatsen är författad av Amelie Bergfelt och Lina

Ahlbom med handledning av Fredrik Lavén.

Följande studie har förändringsprocesser och förändringsarbete som utgångspunkt och syftar till

att belysa hur en organisations planerade förändringsarbete gått till i förhållande till det faktiska

genomförandet för att därefter försöka analysera vilka konsekvenser detta givit upphov till.

Bakgrunden till denna studie, och den problematik som studien belyser, berör den moderna

organisationens ständiga krav, såväl externa och interna, på förändring och varför majoriteten av

alla förändringsförsök misslyckas. Studiens förhoppning är att ge en något tydligare bild av de

konsekvenser ett förändringsarbete kan få med utgångspunkt i medarbetarnas subjektiva

uppfattningar. Dessa lärdomar sedan kan höja sannolikheten att åstadkomma ett

förändringsarbete med positivt utfall framgent. Studien har därmed själva förändringsprocessen

som huvudfokus där huvudteman i omorganisationen är planering, genomförande och

uppföljning av denna process. Det empiriska materialet har samlats in genom sju kvalitativa,

semi-strukturerade intervjuer med medarbetare på sektionen Exterior Front på Volvo Cars.

Studiens resultat visade att det förekom en bristande överensstämmelse gällande förändringens

planering och det faktiska genomförandet. En förklaring till detta tros vara att medarbetarna inte

gjorts delaktiga tidigt i processens begynnelsefas och därför haft svårt att förstå vad som krävts

av dem för att kunna implementera denna förändring på ett bra sätt. Studien har även påvisat att

medarbetarnas tidigare erfarenheter av förändringsprocesser, och även de organisatoriska

förutsättningar som råder, har stor påverkan för att åstadkomma ett lyckat förändringsarbete med

positivt utfall.

Nyckelord: Förändringsprocess, processperspektiv, strategi, ledarskap och förändringsarbete

2

Innehållsförteckning

1. Introduktion..5

1. 1 Bakgrund..5-6

1.2 Problemformulering..6-8

1.3 Syfte..8

1.4 Frågeställning...8

1.5 Disposition..8-9

2. Teori och tidigare forskning..10

2.1 Övergripande om organisationsförändringar..10

 2.1.1 Perspektiv på organisationsförändringar...11-13

2.2 Processperspektivet...13-15

2.3 Teori E och O...15

 2.3.1 Teori E...15-17

 2.3.2 Teori O..17-22

 2.3.3 Ledarskap utifrån de båda strategierna...22-23

 2.3.4 Hybridisering av teori E och teori O...23-24

2.4 Sammanfattning av teori E och O..24

3. Metod...25

3.1 Val av metod..25

 3.1.1 Urval...25-26

 3.1.2 Typ av intervju...26

 3.1.3 Genomförande...26-27

 3.1.4 Avgränsningar..28

3.2 Tillförlitlighet, trovärdighet och överförbarhet...28-29

3.3 Etiska reflektioner...29-30

4. Resultat..31

4.1 Bakgrund...31-32

4.2 Empiri..32-35

 4.2.1 Planering...35-37

 4.2.2 Genomförande...38-39

3

 4.2.3 Uppföljning...39-44

4.3 Sammanfattning av resultat..44

5. Diskussion..45

5.1 Planering...45-47

5.2 Genomförande...47-50

5.3 Uppföljning...50-54

6. Slutsatser..55-56

6.1 Studiens begränsningar...56

6.2 Förslag till vidare forskning...57

7. Referenslista..58-59

8. Bilagor...60

8.1 Intervjumall...60-61

4

1. Introduktion

På motsvarande sätt som inom andra områden, följer även organisationer, olika trender som

påskyndar förändringar i takt med de omvärldsförhållanden som bidrar till att organisationen kan

hålla en konkurrenskraftig ställning på marknaden. Enligt Dawson (2003) innebär organisatorisk

förändring, eller förändringsarbete, nya sätt att strukturera eller organisera ett arbete. Förändring

innebär att man är på väg mot någonting nytt och okänt, vilket betyder att det är svårt att studera

och försöka finna ett svar på vad ett förändringsarbete faktiskt kommer att resultera i. Av den

anledningen är det intressant att istället studera förändringsprocesser i sig och konsekvenserna av

individers agerande (Dawson, 2003). En stor del av litteraturen på området strävar efter att

presentera modeller och teorier om hur lyckade omorganisationer skall genomföras och konsulter

och andra yrkesverksamma i arbetslivet försöker kombinera sina recept för att nå framgång med

organisationsförändringar (Sveningsson & Sörgärde, 2014). Samtidigt är det lätt att glömma att

en stor del av de förändringsförsök som initieras faktiskt inte ger något positivt resultat, utan

istället leder de till försämringar och misslyckanden för företagen med anledning av att arbetet

kräver en stor andel tid och resurser från företaget (Alvesson & Sveningsson, 2014). Enligt

Dawson (2003) tar ett förändringsarbete ofta en annan väg än den tilltänkta. Det är de anställdas

egenskaper och agerande som leder till att en organisatorisk förändring inom ett företag får det

utfall som det faktiskt får. Det är just denna process, dess utveckling och dess karaktäristiska

förändring som gör det intressant att studera området organisatorisk förändring.

1.1 Bakgrund

Studien tar sin utgångspunkt i en genomförd förändringsprocess inom sektionen Exterior Front

på Volvo Cars, vilken bildades i december 2014, och arbetar med att utveckla och framställa

frontpartiet på Volvos personbilar. Sektionen skapades genom att de två tidigare sektionerna,

Exterior Trim och Exterior System slogs ihop och tillsammans bildade Exterior Front. Trots

sektionens korta existens har den redan genomgått flertalet omfattande förändringar sedan dess

grundande. Dessa förändringar är både interna och externa, dels i form av en omfattande

expansion och dels genom flertalet byten av kontorsutrymme inom företaget. Vissa medarbetare

var negativa till denna förändringsprocess och en dålig stämning skapades bland vissa

medarbetare och ett stort antal medarbetare valde att sluta. Med detta i åtanke ämnar denna studie

5

att göra en djupare och mer nyanserad analys av hur förändringsprocesser går till och vilka hinder

som kan uppkomma i samband med dessa. Den omorganisation som står i fokus för vår studie

pågick under drygt ett års tid och där målet med förändringen således var att förena två stora

sektioner för att starta en ny gemensam sektion. Inriktningen för vårt arbete har legat på att

analysera i hur stor omfattning det faktiska genomförandet överensstämmer med den tidigare

genomförda planeringen. Således är det planeringsarbetet, i förhållande till det faktiska

genomförandet, och vidare vilka aktörer som varit drivande i förändringen som huvudsakligen är

av intresse. För att kunna göra en djupare analys av förändringsprocessen och hur den tog sin

form valdes kvalitativa intervjuer som metod med de medarbetare som varit delaktiga under

förändringsprocessen. Förhoppningen är att studien kan ge en djupare förståelse för hur

förändringsprocesser går till utifrån faktorerna planering, genomförande och uppföljning samt

vilka aktörer som varit delaktiga och hur dessa formulerat syftet och nyttan med förändringen.

Studien kan även bidra med värdefulla insikter gällande förändringens styrkor samt eventuella

brister. Dessa insikter kan i sin tur underlätta för framtida förändringsprocesser på Volvo Cars

genom att försöka bibehålla de uppenbara styrkor som identifierats samt dra lärdom av gamla

misstag. Vår studie kan även ge läsaren en djupare förståelse och en pregnant kunskap om det

komplexa samspel och det omfattande arbete som en förändringsprocess innebär för en

organisation.

1.2 Problemformulering

Att genomföra ett framgångsrikt förändringsarbete i en specifik verksamhet är lättare sagt än

gjort, vilket inte minst det aktuella förändringsarbetet på Volvo Cars påvisar.

Förändringsbenägenheten tycks idag, paradoxalt nog, öka och omorganisationer och förändringar

ses idag som ett naturligt och givet inslag i verksamheten (Sveningsson & Sörgärde, 2014). Idag

finns en förväntan och en förmodan att organisationer ständigt skall förändra och förnya sig.

Dessa påtryckningar sker både från externa och interna krafter och legitimeras genom en ökad

globalisering, teknologisk utveckling och ekonomisk integration (Sveningsson & Sörgärde,

2014). Alvesson & Sveningsson (2014) hävdar att samhällsutvecklingen idag går mot en ökad

internationalisering och ökad flexibilitet där ständiga förändringar ses som nödvändiga för att

företaget skall få vara del av denna utveckling. Denna flexibilitet och den ständiga strävan efter

förändring och förnyelse blir således en konkurrensfaktor; ett sätt att överleva i en alltmer

6

turbulent och komplex omgivning. Trots dessa, både externa och interna, krav på omorganisering

samt all den kunskap som finns att tillgå på området misslyckas ungefär 70 % av alla

förändringsansatser (Angelöw, 2010). Däremot anser Johansson och Heide (2008) att detta

tämligen bistra utfall gällande förändringsprocesser kan kopplas till människan och diverse

mänskliga faktorer. Ytterligare en förklaring till varför flertalet förändringsarbeten misslyckas

tros vara en brist på realism och bristande självinsikt rörande företagets arbetssätt, rutiner och

organisationskultur. Förutsättningarna för förändringen har därmed feltolkats, vilket lett till att fel

strategi valts för att genomföra förändringsprocessen och misslyckandet blir därmed ett faktum.

Verkningslösa förändringsförsök kan även grunda sig i en ovilja hos medarbetarna i form av

bristande engagemang eller kunskap hos de individer som skall verkställa de faktiska

förändringarna (Sveningsson & Sörgärde, 2014). Sveningsson och Sörgärde (2014) tar sig även

an denna problematik och hävdar att förändringar sker successivt och att en viss dissonans kan

uppstå när involverade parter tolkar planer, idéer och situationer utifrån dåvarande

organisatoriska förutsättningar. Vidare betonas hur komplicerat det är att formulera en

framgångsrik plan till en given förändringsstrategi. Förändring som begrepp är mångfacetterat

och kan uppfattas olika beroende på vems perspektiv man antar (Sveningsson och Sörgärde,

2014). De väletablerade teorier som idag finns inom ämnet är inte tillräckliga. I detta avseende

blir det uppenbart att det finns en viss motsättning mellan den förändringsprocess som sker i

teorin och och hur den faktiskt går till i praktiken. Detta gör ämnet intressant att undersöka och

studera vidare. På området förändring och omorganisering saknas det uttrycklig och konkret

kunskap om hur man på bästa sätt kan genomföra en förändring som genererar ett positivt utfall.

Ovan redogjordes för några av de vanligaste fallgroparna vid förändringsarbeten. I denna studie,

där utgångspunkten är sektionen Exterior Front på Volvo Cars, finns en uppenbar problematik i

att förändringsstrategin och förändringsprocessen har utgått från chefernas perspektiv, ambition

och vilja. Detta har bidragit till att medarbetarna haft ett begränsat inflytande i processen, vilket i

sin tur har resulterat i ett visst mått av missnöje och meningsskiljaktigheter bland medarbetarna.

Missnöjet har troligtvis även utgjort katalysatorn för ett antal medarbetare som under

förändringsprocessen valt att lämna sektionen. För att kunna svara på den frågeställning som

varit aktuell för studiens genomförande har ett processperspektiv utgjort grunden för vår analys.

Inom processperspektivet är det den deskriptiva synen på förändring och dess förlopp som står i

7

fokus (Sveningsson och Sörgärde, 2014). I denna studie har även teori E och O valts som

analysverktyg för att kunna förklara, tolka och förstå varför medarbetarna upplever förändringen

som de uppgivit.

1.3 Syfte

Syftet med denna studie är att jämföra på vilket sätt sektionens senaste omorganisation faktiskt

genomfördes i förhållande till den planering av arbetet som skett. Syftet är även att belysa de

konsekvenser som förändringsprocessen givit upphov till för sektionen. Detta kan bidra till en

ökad förståelse av de kontraster som uppstår mellan planering och genomförande samt ge

uppdragsgivaren värdefull kunskap om förändringsprocessens styrkor och svagheter inför

kommande omställningar och omorganisationer. För att uppnå syftet med denna studie undersöks

således förändringsprocessen i förhållande till hur tanken var att den skulle genomföras i

planeringsarbetet. Genom en kvalitativ intervjustudie skall vi således belysa, skildra och

redogöra för medarbetarnas uppfattning av den aktuella förändringsprocessen. Studien avser

alltså att synliggöra eventuella misstag som begåtts i processen, men även positiva aspekter av

förändringsarbetet som medarbetarna framhåller. Förhoppningsvis kommer studien att resultera i

värdefulla insikter kring konsekvenserna, såväl positiva som negativa, av denna

förändringsprocess samt hur genomförandet har tagit sig i uttryck i förhållande till planeringen.

1.4 Frågeställning

Studiens syfte mynnar således ut i den frågeställning som studien avser att besvara och denna är

följande:

● Hur ser omorganisationens genomförande ut i förhållande till planeringen och vilka

konsekvenser har detta givit upphov till?

1.5 Disposition

Arbetet har inletts med en introduktion till området organisationsförändring och har sedan följts

av bakgrund och problemformulering, som har mynnat ut i studiens givna syfte och

frågeställning. Vidare nedan redogörs för studiens teoretiska referensram som utgår från tidigare

forskning på området organisationsförändring samt de perspektiv och strategier som ansågs

relevanta i denna studie och skall utgöra analysverktyget. Detta följs sedan av en metoddel där

8

studiens tillvägagångssätt redogörs för grundligt och utförligt. Därefter redogörs för studiens

resultat i empiri-delen som innehåller en bakgrundsbeskrivning av det förändringsarbete som ägt

rum på Exterior Front. Denna bakgrundsinformation skall ge läsaren en tydlig bild av den

kontext inom vilken förändringsprocessen ägt rum samt ge läsare en större förståelse för de

uppfattningar som sedan redogörs för i analysen. Därefter framställs de semi-strukturerade

intervjuerna utifrån processens kronologiska ordning; planeringen, genomförandet respektive

uppföljningen av förändringsarbetet. Till dessa teman har vissa underfrågor ställts vid

intervjutillfället, men för att få en mer berättande ton i resultatdelen har dessa underfrågor vävts

in i respektive tema. I diskussionsdelen analyseras studiens empiri, resultatet, utifrån arbetets

teoretiska referensram där olika aspekter redogörs, problematiseras och förklaras. Slutligen

redogörs för arbetets slutsatser utifrån studiens frågeställningar där även en återkoppling till

studiens syfte lyfts fram.

9

2. Teori och tidigare forskning

2.1 Övergripande om organisationsförändring

Skälen till att företag och organisationer genomför organisatoriska förändringar är många. Syftet

kan grunda sig i såväl externa som interna faktorer, exempelvis ekonomiska bekymmer som

resulterar i neddragningar, nya konkurrenter på marknaden eller expansion som medför chefsbyte

eller ledningsbyte inom företaget (Jacobsen, 2005). De inre faktorerna handlar främst om ny

teknik eller nya produkter inom företaget och expansion, men även nya personer inom ledande

befattningar som vill omstrukturera och göra ett avtryck i sin nya roll. I en övervägande majoritet

av fallen anses organisationsförändring dock vara en följd av de yttre faktorerna, däribland

politiska, tekniska, ekonomiska eller själva marknaden som sådan (Alvesson & Sveningsson,

2014). I dagsläget anses även globaliseringen vara en stor konkurrensfaktor och drivkraft bakom

organisationsförändringar för att företagen skall bli mer centraliserade och standardiserade.

Likväl som syftet med organisationsförändringar kan förstås utifrån olika synvinklar, varierar de

också i omfattning och betydelse, både för de inblandade och för företaget i stort. Övergripande

syftar en organisationsförändring till att förändra sättet man arbetar eller planerar arbetet på

(Sveningsson & Sörgärde, 2014). Enligt Beer & Nohria (2000) och Jacobsen (2004) är det

viktigt, för att uppnå ett positivt resultat med omorganisationen, att ha kunskap om hur en

förändring skall gå till och vilka delar som är viktiga för organisationen att ta i beaktning. I den

litteratur som berör organisationsförändring görs oftast en tydlig uppdelning mellan planerad

respektive framväxande förändring. Att organisationsförändringar är planerade innebär att de

bygger på omfattande planering, analyser, mål och visioner. Slutligen görs oftast även en

uppföljning för att analysera om man faktiskt nått de mål som organisationen tidigare ställt upp.

Författarna hävdar även att en så omfattande förändring som en strukturförändring kräver att

arbetet delas upp i mindre processer som successivt avlöser varandra (Sveningsson & Sörgärde

2014). I kontrast till den planerade förändringen ställs den framväxande förändringen, vilken sker

med hänsyn till vissa specifika ändamål och med hänsyn till den utveckling som sker i

organisationens omgivning. En förändring som växer fram formas och utvecklas oftast under en

längre tid genom engagemang från flera parter (Sveningsson & Sörgärde 2014).

10

2.1.1 Perspektiv på organisationsförändring

Inom området organisationsförändring kan en uppdelning utifrån tre övergripande perspektiv

göras inom ämnet. Dessa kan i sin tur ge en bredare förståelse för ämnet som sådant.

Perspektiven är verktygsperspektivet, processperspektivet respektive det kritiska perspektivet och

dessa presenterar, var för sig, olika teorier, modeller och begrepp som besvarar frågan gällande

vad det är som skall förändras, hur en förändringsprocess går till och dessutom frågan om varför

förändringen i sig är relevant (Sveningsson & Sörgärde 2014).

Inom verktygsperspektivet använder man sig av olika verktyg i form av förändringsmodeller där

fokus ligger på hur ledaren kan planera, styra och kontrollera förändringen allt eftersom den

fortgår. Drivkraften till att skapa förändring beror ofta på omvärldens påtryckningar, vilket driver

företagets ledning till att planera och påbörja ett förändringsarbete. Inom verktygsperspektivet

utgör planeringen en central del av förändringen och perspektivet eftersträvar att finna en adekvat

modell för att förändringens utfall och de planerade målen skall överlappas. Att åstadkomma och

styra förändringar, även komplexa sådana, sker med hjälp av ledningen som skall styra processen

så att ledningen kan vidmakthålla kontrollen under hela förändringsförloppet. En gemensam

nämnare för de olika förändringsmodeller som förekommer i perspektivet är att de beskriver

organisationens interna funktion såväl som organisationens relation till sin omvärld (Sveningsson

& Sörgärde 2014). Organisationen betraktas således som en levande organism som behöver

anpassa sig, genom olika förändringsprogram, till den omgivning som råder för att överleva i det

långa loppet.

Processperspektivet intresserar sig däremot mer för förståelsen och innebörden av själva

förändringen. Perspektivet betonar den kulturella och sociala kontext inom vilken organisationen

verkar. Fokus ligger här på den tolkning som görs av de olika aktörerna i förändringsprocessen,

vilket innebär att de individer som organisationen utgörs av hamnar i centrum (Svensson &

Sörgärde, 2014). Perspektivet eftersträvar en djupare förståelse för det komplexa samspel som en

förändringsprocess innebär för att få en djupare förståelse för fenomenet som sådant. Då det är

medarbetarna som huvudsakligen påverkas av förändringarna skall dessa alltså involveras till

fullo. Ledningen skall således inte sköta allt förändringsarbete på egen hand utan medarbetarna

skall involveras och vara delaktiga i processen. Perspektivet tillgodoser och värderar därmed

11

medarbetarnas tolkning, förståelse och förhållningssätt gällande förändringsarbetet och vad som

bör står i fokus (Svensson & Sörgärde, 2014).

Kritiskt perspektiv kan beskrivas som en reaktion på både verktygs- och processperspektivet

eftersom de sistnämnda perspektiven fått behovet av förändring att framstå som självklart. Det

kritiska perspektivet lyfter upp ytterligare skäl till varför förändring skall genomföras. I detta

perspektiv läggs ett större fokus på de individer inom organisationen som driver förändringen.

Kritiskt perspektiv fördjupar sig även i de motsättningar och intressekonflikter som kan

uppkomma i samband med förändringsförsök (Svensson & Sörgärde, 2014). Dessa motstridiga

intressen kan även kopplas till makt och de individer som påverkas av den maktutövning som tar

sig uttryck. Det finns även flera likheter mellan kritiskt perspektiv och processperspektivet. Likt

processperspektivet har kritiskt perspektiv en ambition om att förstå förändringsprocesser, men

kritiskt perspektiv tar detta ett steg längre. Kritiskt perspektiv ämnar inte bara till att få en

djupare förståelse för ämnet, utan ifrågasätter även behovet av förändring. Utifrån det kritiska

perspektivet ställer man sig frågan varför förändring ens skulle vara nödvändig och i vems

intresse det ligger att förändra sig (Svensson & Sörgärde, 2014). En organisation ses, inom det

kritiska perspektivet, som ett politiskt system där individer konkurrerar för att erhålla makt och

inflytande. De individer som lyckas med detta kommer att gynnas medan övriga parter kan

komma att missgynnas. Perspektivet belyser således det politiska synsättet på ledning och

styrning.

Utifrån dessa olika syner på förändringsarbete, i förhållande till den aktuella omorganisationen

på sektionen Exterior Front, valdes att översiktligt anta ett processperspektiv. Perspektivet

stämmer bäst överens med studiens syfte då fokus är att nå en djupare förståelse för hur

förändring åstadkoms, vilka processer som blir aktuella i olika faser samt de medverkande och

deras tolkning av det som inträffat (Sveningsson & Sörgärde, 2014). Framförallt

processperspektivets fokus på individen gör perspektivet särskilt tillämpbart i denna studie då

intresset är att få en förståelse för medarbetarnas uppfattningar samtidigt som perspektivet

belyser de politiska aspekterna och hur dessa kan utgöra hinder i processen. Ytterligare två

förändringsstrategier tillämpas för att förstå samspelet mellan de olika aktörerna i en

förändringsprocess likt den valda. Den förändringsstrategi som vidare tillämpas är teori E

12

respektive teori O samt en kort redogörelse av vilka effekter en hybridisering av dessa två teorier

kan medföra. Teori E lägger sitt huvudfokus på företagets ekonomiska intressen, top-down

styrning, medan teori O fokuserar mer på företagets organisatoriska förutsättningar och

förmågor, bottom-up-styrning (Beer & Nohria, 2000).

2.2 Processperspektivet

Det är idag vanligt att man vid förändringsarbeten trivialiserar och minimerar betydelsen av den

organisatoriska kontext som företaget verkar inom, både socialt och kulturellt. Organisationer har

ofta en instrumentell syn på förändring som innebär att förändring möjliggörs genom styrning

och kontroll (Sveningsson & Sörgärde, 2014). Fokus inom processperspektivet handlar om att

anta ett förståelseorienterat perspektiv på förändring. Det handlar om att se hela händelseförlopp

och inte enbart planer, idéer och ambitioner kring förändring - utan även genomförandet,

mottagandet och resultatet hos berörda parter. Perspektivet gör en tydlig gränsdragning mellan de

välformulerade planer och processer som företagsledningen formulerat och hur själva

mottagandet och genomförandet går till hos de medarbetare som operativt skall verkställa dessa

planer och strategier. Processperspektivets tar sin utgångspunkt i att involvera de som faktiskt

påverkas av förändringar och inte endast fokusera på företagets ledning och deras planer för

förändring. Individerna får betydelse i förändringsarbetet genom deras förhållningssätt,

tolkningar och deras förståelse (Sveningsson & Sörgärde, 2014). Eftersom organisationer, enligt

ett processperspektivet, ses som en social konstruktion som vi människor skapar och

upprätthåller, är det också viktigt att se dessa konstruktioner i en organisatorisk kontext genom

att anta ett tolkande kunskapsintresse på förändring (Sveningsson & Sörgärde, 2014). Ett fokus

på organisationspolitik är således aktuellt. Faktorn politik innebär vidare att förändringars mål

och syfte aldrig kan vara fullt givna. Det räcker således inte att företags ledning genomför en

omorganisation endast genom att förmedla en plan för förändringen. Sammantaget gör detta att

en förändringsprocess handlar om så mycket mer, bland annat legitimitet, förhandling,

övertygelser och resurser (Sveningsson & Sörgärde 2014). Dawson (2003) är en författare som

vänder sig mot detta och pekar på viss problematik i studerandet av organisatorisk förändring och

menar att det egentligen inte skiljer sig från allmänna organisationsstudier. Av den anledningen

menar han att det finns ett flertal sätt att se på organisationsförändring i form av att

förändringsprocesser tolkas i förhållande till ett antal övergripande dimensioner. Dessa är

13

förändringens omfattning, dess källor, förändringens politik och slutligen även förändringens

innehåll.

Gällande förändringens omfattning karaktäriseras förändringen av någon av ytterligheterna

revolutionerande eller evolutionär. Att en förändring är mycket omfattande och påverkar flera

dimensioner, exempelvis företagskulturen, organisationsstrukturen och ledarskapet inom

företaget innebär att den är revolutionerande. De revolutionerande förändringarna sker dessutom

oftast under en relativt bestämd tidsperiod. En evolutionär förändring däremot, påverkar enbart

en del av organisationen och sker istället successivt under en längre period. Vidare görs även en

uppdelning mellan de förändringar som är framträdande kontra de som får karaktäriseras som

planerade. När ledningens planer och ambitioner står i centrum för förändringen anses det vara en

planerad sådan. Exempel på planerade förändringar är förändringsprogram för omstrukturering

av olika slag eller kvalitetsfrågor som framarbetats av chefer och andra medarbetare på högre

nivåer inom företaget. Motsatsen till planerade förändringar är framträdande förändringar, där

initiativ tas “underifrån”, det vill säga från medarbetarna inom företaget. Framträdande

förändringar handlar vanligtvis om initiativ till förbättringar.

Vidare hänvisar Dawson till Buchanan & Badham (1999) gällande diskussionen om i vilken grad

den politiska intensiteten uttrycks beroende på miljö och vilken typ av förändring som skall

genomföras. En politisk syn på organisationsförändring betonar de motstridiga intressen som

finns i organisationer och olika aktörers vilja att genomdriva sina egna intressen med hjälp av

olika maktmedel. Den politiska synen hävdar således att en intresseharmoni mellan de olika

aktörerna är orealistisk och belyser därför istället de friktioner, motsättningar och konflikter som

kan uppstå i samband med organisationsförändringar. En följd av detta blir att

förändringsinitiativ som möter motstånd hos medarbetarna kräver ett kraftfullt och politiskt

skickligt förändringsarbete, medan ett förändringsinitiativ som mottagits väl av medarbetarna

inte kräver lika omfattande insatser gällande den politiska övertygelsen. Slutligen redogör

Dawson (2003) för olika dimensioner att betrakta organisationsförändring utifrån förändringens

innehåll. Kortfattat handlar det om vilket förändringsområde som är aktuellt, exempelvis om man

valt att förändra strategin, företagskulturen, innovationer eller liknande. Vanligtvis påverkar flera

14

av dessa områdena varandra och förändring sker således inom ett antal områden (Sveningsson &

Alvesson, 2014).

2.3 Teori E och O

Enligt Jacobsen (2012) föreligger det två grundläggande förutsättningar för att planerade

förändringar skall kunna implementeras på ett önskvärt sätt, dels gäller att företaget valt den rätta

förändringsstrategin, men det krävs även att förändringen leds på ett sätt som är anpassat till

förändringsprocessen samt den kontext företaget befinner sig i. För att vidareutveckla detta

ytterligare kommer de två kända förändringsstrategierna, teori E och O, att användas. Dessa

modeller är relevanta eftersom de tydligt redogör för vilka olika aktörer som har betydelse i olika

förändringsprocesser och hur dessa formulerar både målet och motivet till förändringen. De två

olika strategiska perspektiven kan därmed bidra till den djupare förståelse av

förändringsprocessen som vi i detta arbete avser att belysa och studera. Teorierna kan bidra med

en förklaring till vad som kan både hindra och främja en förändringsprocess likt den aktuella och

kan därför utgöra en förklaringsmodell till de resultat som eventuellt framkommer i de semi-

strukturerade intervjuerna. Teori E respektive O är två förändringsstrategier med olika

huvudintressen och respektive teori korrelerar med två olika typer av ledarskap (Jacobsen, 2012).

2.3.1 Teori E

Teori E (economic) har som mål med förändringen att tillgodose företagets ekonomiska värde

och vill därmed möta aktieägarnas avkastningskrav (Beer & Nohria, 2000). Man eftersträvar en

ökad, både inre och yttre, effektivitet. Inom teorin utgår man ifrån att omvärlden är kontrollerbar

och statisk och man försöker därför planera för att minska all form av osäkerhet. Förändringar

genomförs således endast om man mottagit indikationer på att marknadsläget håller på att

förvärras (Jacobsen, 2012). Dessa ekonomiska indikatorer kan vara allt ifrån att

produktionskostnaderna ökar till att försäljningssiffrorna sjunker. Förhållningssättet leder till att

förändring ses som en rationell process där man väljer den lösning som ger bästa ekonomiska

utfall i form av maximal profit. Målet som förändringen skall uppnå ska vara enkelt och tydligt,

vilket kommer underlätta bedömning av huruvida man närmar sig målet eller ej (Jacobsen, 2012).

Fördelen med ett sådant ekonomiskt fokus är att företaget enklare kan bedöma om förändringen

fungerat eller inte då perspektivet betonar synliga resultat som kan mätas på ett objektivt sätt.

15

Själva förändringsprocessen som sådan betraktas som en tidsbegränsad process med en given

start- och slutpunkt.

Den formella ledningen spelar en avgörande roll i förändringsarbetet. Den formella ledningen är

de som planerar och sedan implementerar den tänkta förändringen neråt i företagets hierarki

(Beer & Nohria, 2000). Anledningen till detta är att ledningen har mest information om hur stort

företagets förändringsbehov är samtidigt som de har en överblick av vad som sker internt inom

organisationen. Ledningen har även den formella makten i organisationen och kan därför

genomdriva de nödvändiga förändringarna. De skall alltså vara själva drivkraften bakom

förändringen, vilket kräver ett aktivt ledarskap. Tillvägagångssättet som antas, då ledningen

sätter ramarna för förändringsarbetet och där medarbetarna implementerar detta operativt, kallas

top-down management (Jacobsen, 2012). På lägre nivåer i organisationen har man inte samma

tillgång till information, vilket leder till flertalet medarbetare exkluderas i olika

förändringsprocesser (Jacobsen, 2012). Den här typen av strategi ser förändring som en rationell

process och fokuserar även till stor del på organisationens formella system och dess strukturer.

Problem och svårigheter kan uppstå vid implementeringen av en top-down strategi då

medarbetarna känner att de inte har fått vara delaktiga i en process som påverkar deras vardag

avsevärt. Detta kan på sikt skapa motsättningar och ett inre motstånd till förändringar (Jacobsen,

2012).

Innehållet i förändringsstrategin teori E utgörs av organisationens formella element och

strukturer (Beer & Nohria, 2000). Strategin hävdar att en förändring av företagets strukturer kan

leda till en förändring av företagskulturen och de mjuka värdena i organisationen (Jacobsen,

2012). Det görs således ingen bedömning att den kulturella förändringen (organisationens mjuka

värden) skulle vara mindre viktig än den formella, men utgångspunkten är att förändringen skall

ta sin början i organisationens formella system. En av anledningarna till varför förändring alltid

skall börja i organisationens formella system är att de formella systemen är det som ledningen

primärt kan styra och kontrollera (Jacobsen, 2012). De nya strukturerna som implementeras i

samband med förändringar framkallar även nya beteenden hos medarbetarna för att de skall

kunna anpassa sig och förhålla sig till de nya förändringarna. Detta visar på att det finns en

16

växelverkan mellan företagets formella (hårda element) och informella element (mjuka element)

då strukturförändringar på sikt kan leda till en förändring av företagskulturen (Jacobsen, 2012).

Teori E lägger stor vikt vid den formella planeringen av förändringen. Man ser förändringen som

en rationell process som kan delas in i olika faser och sekvenser (Jacobsen, 2012). Däremot krävs

det att man först har satt upp tydliga riktlinjer och visioner som blir vägledande för att sedan

bedöma vilka åtgärder som därefter skall vidtas. Sedan gäller det att se till att dessa åtgärder

verkställs och att man därefter utvärderar utfallet. De mål och åtgärder som beslutas skall grunda

sig på strategiska analyser av organisationens interna och externa förhållanden (Jacobsen, 2012).

Med externa förhållanden menas de politiska, juridiska, ekonomiska, sociokulturella och

teknologiska faktorer som påverkar hur förändringsprocessen skall utformas. Vid analys av

interna förhållanden kan olika sorters analyser som baserar sig på företagets starka respektive

svaga sidor utifrån SWOT-modellen tillämpas (Porter, 2008). Dessa planer och riktlinjer

kommuniceras sedan neråt i organisationen.

Motivationen och den formella drivkraften till förändring inom denna förändringsstrategi är

huvudsakligen finansiella incitament (Jacobsen, 2012). Strategin utgår från att medarbetarna

drivs av yttre motivatorer i form av ekonomisk kompensation för väl utfört arbete. För att

förtydliga detta kan den välkända motivationsteorin Self Determination Theory (SDT) användas.

Enligt Self determination theory utgår teori E från att människor motiveras av yttre faktorer

såsom berömmelse, rikedom och trygghet (Ryan & Deci, 2000). Medarbetarna utlovas

belöningar om de utför vissa arbetsuppgifter väl, vilket bidrar till att mobilisera arbetsstyrkan

inom organisationen. En viktig del i de finansiella incitamenten är att belöningarna måste vara

möjliga att uppnå och dessutom knutna till konkreta och organisatoriska resultat (Jacobsen,

2012).

2.3.2 Teori O

Teori O (organizational) har istället som m å l att fokusera på att utveckla organisationens

förmågor genom ständigt lärande och problemlösning (Beer & Nohria, 2000). I detta perspektiv

blir begreppet förändring inte aktuellt, utan det ses snarare som en utveckling, en kontinuerlig

process utan konkreta tidsramar (Jacobsen, 2012). I kontrast till teori E ser man inte behovet av

17

att genomföra en komplett analys av problem med eventuella lösningar. Utgångspunkten är

istället att det är svårt att fastställa varför olika problem uppstår och hur de på bästa sätt kan lösas

(Jacobsen, 2012). Utformningen av teori O kan därför, i viss mån, ses som en kritik mot teori E

och dess ekonomiska fokus. Inom teori O tar man avstånd från förhållningssättet att

organisationen betraktas som en maskin och väljer istället att se organisationen som ett levande

system som ständigt eftersträvar utveckling och framsteg (Jacobsen, 2012). Därmed ser man

förändring som en nödvändighet; en konstant pågående process som bara kan möjliggöras genom

kontinuerligt lärande och konstant utveckling. Teori O fokuserar betydligt mer på de processer

som avser att generera resultat, snarare än resultaten i sig. Detta innebär också att människan får

en betydande roll i förändringsprocessen. Man hävdar vidare att organisationen som sådan inte

kan lära, det kan endast människorna som utgör organisationen göra. För att fenomenet “lärande

organisationer’’ skall uppstå krävs således att det finns individer som är mottagliga och villiga att

lära (Jacobsen, 2012).

Ett sätt att inom organisationer arbeta med denna form av kontinuerligt lärande görs genom det

som kallas single-loop och double-loop learning (Agyris, 1977). Kortfattat kan sägas att single

loop-lärande berör den enklare formen av lärande som grundar sig i redan existerande kunskap.

Vid double loop learning lägger man mer tid på att reflektera över vad som verkligen inträffat

och ifrågasätter de rådande strukturer och tillvägagångssätt som tillämpats. I denna process blir

man mer medveten om sitt handlade och kan därför också förändra sitt tankesätt (Agyris &

Schön, 1996). För att summera dessa två förhållningssätt kan man förenkla dem genom att säga

att single loop handlar om hur saker görs bättre, medan double loop handlar om varför saker görs

på det etablerade sättet (Agyris & Schön, 1996). För att koppla detta till en organisatorisk kontext

kan sägas att single loop lärande innebär att man utgår från de normer och ramverk som finns

inom organisationen. Vid tillämpning av double loop lärande försöker man istället förändra de

rådande ramverk och värderingar som finns inom organisationen för att kunna utvecklas. Det är

allmänt känt att många organisationer är bra på single loop learning, men mindre framgångsrika

på att tillämpa double loop learning (Agyris & Schön, 1996). För att organisationer skall lyckas

med att skapa ett individuellt lärande måste man skapa en företagskultur som gynnar lärande och

utveckling. Det är även viktigt att se till att både individer och grupper, kollektivt, lär sig genom

en interaktiv process. För att detta skall lyckas måste man tydliggöra att det inte endast är

18

individen som skall lära, utan även gruppen. En förutsättning för detta lärande är att det på

arbetsplatsen ges utrymme för dialog och diskussion (Jacobsen, 2012). Kommunikationen är

alltså ett mycket viktigt verktyg. Det handlar även om att bli medveten om den kunskap som

individen besitter och synliggöra denna så att den går från att vara implicit (tyst kunskap) till att

bli explicit (uttalad kunskap) (Nonaka, 2007). Genom att belysa den tysta kunskapen kan denna

sedan kommuniceras och förmedlas till samtliga medarbetare. Teori O har därmed som mål att

främja individuellt lärande för att sedan göra detta till kollektiv kunskap som kan främja

innovation och nytänkande (Jacobsen, 2012). Målen i denna strategi är betydligt mer diffusa än

teori E:s mål som fokuserar på synliga och konkreta resultat.

D e n formella ledningen spelar inom teori O en viss roll, men teorin förutsätter även att

medarbetarna är delaktiga och engagerade i processen, vilket gör att vikten av ett hierarkiskt

system minskar (Beer & Nohria, 2000). Istället för att den formella ledningen skall vara de som

utvecklar och driver igenom förändringar ligger fokus inom denna strategi på att ledningen skall

entusiasmera och engagera medarbetarna (Jacobsen, 2012). Det innebär att ledningens uppgift

förändras och deras roll blir istället att delge sina mål och visioner med förändringen. Det är

sedan upp till medarbetarna att delta och involvera sig i processen för att genomföra och

implementera förändringen i organisationen. Utifrån denna strategi skall medarbetarna vara den

största drivkraften i förändringsprocessen, och ledningen skall istället inta rollen som stöttande

och delegerande.

Fördelarna med denna strategi är att man överlåter ansvaret till de som är bäst insatta i själva

kärnverksamheten, nämligen medarbetarna på det operativa planet. Dessa individer är oftast de

mest insatta i aktuella problem och har även god kunskap om hur problemen kan lösas på bästa

sätt och dessutom, i många fall, de som är först med att upptäcka behovet av förändring. Den

formella ledningen har ofta en bred överblick över verksamheten och dess behov, men behöver

även hålla sig ajour, genom en dialog med medarbetare på det operativa planet. Ledningen får

således värdefull information och värdefulla synpunkter från de som är mest insatta i

kärnverksamheten. Denna information kan sedan syntetiseras och analyseras för att fatta

välgrundade och genomtänkta beslut. Tillvägagångssättet i denna strategi kan beskrivas som

bottom-up management (Jacobsen, 2012). En taktisk aspekt med detta tillvägagångssätt är att

19

man med lätthet kan betona beslutens legitimitet då fler individer har varit involverade i

processen. Detta kan även minska motståndet till förändringen som sådan och dessutom minska

behovet av kontroll och uppföljning då medarbetarna själva är motiverade och delaktiga.

Förutsättningen för att detta skall lyckas är att den formella ledningen tillämpar ett så kallat

demokratiskt ledarskap.

Kännetecknande för teori O är att de individer som är verksamma inom organisationen utgör

innehållet i själva förändringen. Individens vilja är en grundläggande förutsättning för att

förändring över huvud taget skall bli möjlig. Man betonar således de mänskliga aktiviteterna och

låter dessa ta plats. De aktiviteter som ses som särskilt viktiga är interpersonell intelligens,

värderingar, konflikt, samarbete och känslor. Strategin hävdar att den enskilde måste utveckla en

förmåga till interaktion och lära sig att tolka gemensamma normer och riktlinjer. Organisationen

har i denna strategi som huvudsaklig uppgift att förändra företagskulturen och rådande normer.

Anledningen till att man börjar med dessa element är att man utgår från att förändring måste

komma inifrån och kan inte vara påtvingad utifrån. Teori O hävdar, till skillnad från teori E, att

förändringen skall börja med människorna i organisationen och inte med de formella elementen.

Det finns flertalet studier som stödjer teori O:s uppfattning och som visar på att förändrade

strukturer och förändringar av organisationens formella element inte alltid innebär att människan

anpassar sitt beteende till dessa förändringar. Studierna visar helt enkelt att människors beteende

är betydligt svårare än så att förändra (Jacobsen, 2012). Ytterligare en anledning till att börja med

att förändra medarbetarna, istället för företagets formella element, vid förändringar är det

symboliska värdet som signalerar att man bryr sig om sina medarbetare. Organisatoriska

förändringar skall leda till att människorna i organisationen får det bättre. En positiv spiral skapas

då medarbetarna känner att de är betydelsefulla och därmed motiveras de till att engagera sig och

medverka till förändringen. Teori O utgår från att individer strävar efter självförverkligande och

att organisationer skall lägga grunden för att det skall kunna uppfyllas. Teori O ignorerar inte

strukturella förändringar och deras betydelse utan hävdar snarare att dessa måste anpassas till

människan i organisationen. Teorin menar på att all förändring börjar med individen och att

resterande element därefter kommer rätta sig efter detta så fort en beteendeförändring har skett.

20

Vid planering av förändringen lägger man inte lika stort fokus på sådan detaljplanering som teori

E gör, eftersom processen ses som något naturligt som uppstår genom interaktion mellan

ledningen och medarbetare för att nå företagets vision (Jacobsen, 2012). Planering behandlas här

som en process snarare än ett resultat. Man gör därmed inga stora planer med given

ordningsföljd, utan förändringen genomförs successivt i små steg. Strategin har en förståelse för

att det finns en komplexitet i processen och sätter därför upp realistiska mål som går att

genomföra. Man har en insikt i att ju längre fram i tiden planerna förväntas genomföras, desto

mer osäkra och oklara blir dem. Denna försiktighet gör sig även gällande vid beslutsfattande.

Större beslut fattas inte förrän tillräckligt mycket information är inhämtad. Detta synsätt, där

successiva förändringar görs i små steg, minskar även det motstånd hos medarbetarna som större

planer kan ge upphov till. Visionerna är egentligen det som skall vara tydligt framställt och

uttryckta mål medan medlen, strategin, för att ta sig dit består i hög grad av experimenterande.

Genom att använda sig av en inkrementell, stegvis, planering är det även enkelt att testa åtgärder

för att se om de varit verksamma eller inte (Jacobsen, 2012). Detta leder till en ökad

handlingskraft där man inte blir rädd för att testa nya koncept och nya metoder. Sålänge planerna

går att knyta an till visionen är de motiverade av både den formella ledningen och av

medarbetarna. Planeringen blir således en process med nära anknytning till verkligheten och de

aktiviteter som genomförs, vilket till stor del främjar förändring genom att ta det successivt

genom små steg (Jacobsen, 2012).

Förändringar som genomförs av ledningen tros hämma motivationen och därmed leda till att

medarbetarnas värdefulla kunskapsbidrag faller bort under förändringsprocessen (Beer & Nohria,

2000). Utifrån motivationsteorin Self Determination Theory (SDT) utgår man i teori O från att

medarbetarna handlar på eget initiativ för att tillfredsställa inre motivatorer såsom samhörighet,

autonomi och kompetens (Ryan & Deci, 2000). Man utgår inte, likt teori E, från att individer

drivs av ekonomisk kompensation, utan tror snarare att motivationen kommer inifrån. Ekonomisk

kompensation är endast en hygienfaktor som inte framkallar ett nytt beteende hos individen. Det

finns även ett flertal studier som visar att medarbetare som har en känslomässig förankring i ett

förändringsarbete upplever sig vara mer samarbetsvilliga än de som blivit tvingade. Förändring

måste anspela på individens vällust och vilja. Genom att göra alla medarbetare delaktiga och

kopplade till förändringen kan man framkalla en känslomässig förpliktelse hos individer där de

21

känner ett ansvar för att förändringen skall lyckas. Deltagande har även en symbolisk effekt då

det visar på att individen anses vara kompetent nog och anses ha tillräckligt god insikt i

verksamheten för att få medverka (Jacobsen, 2012). Detta ger en känsla av att den enskildes

bidrag är viktigt och betydelsefullt. Teori O fokuserar mer på dessa symboliska belöningar än på

de av rent materiell karaktär. Teorin betonar även vikten av olika ceremonier och tillställningar

för att hylla olika medarbetare för deras insatser.

2.3.3 Ledarskap utifrån de båda strategierna

Ledarskapet aktualiseras även i de båda teorierna och har stor betydelse för hur förändringar

faktiskt genomförs. En förändring utan ledningens medverkan hade knappast nått framgång då

ledningen sitter på den formella makten (Jacobsen, 2012). Det finns mycket som tyder på att

ledarskap är viktigt i förändringsprocesser. Ledarens roll och ledarskapsutövningen skiljer sig

däremot åt beroende på om strategi E eller O tillämpas. Ledarstilen i teori E fokuserar främst på

att hantera det motstånd som kan uppkomma i samband med förändringar. Ledaren i denna

strategi fokuserar på att skapa en plattform där eventuellt motstånd kan stävjas. I denna strategi

tenderar nämligen förändring att ses som ett angrepp mot mot organisationen och dess tankesätt

(Jacobsen, 2012). Ledarstil E kan därmed ses innehålla ett visst mått av tvång. Detta tar sig i

uttryck genom olika sanktioner eller olika åtgärder som begränsar beteende som ledningen anser

vara icke önskvärt. Ledaren i denna strategi använder sin formella makt för att statuera exempel

och avskräcka medarbetarna från att göra motstånd (Jacobsen, 2012). Ledarstil E utgår således

från att organisationer är politiska system och att de grupper som systemet utgörs av har olika

inneboende intressen. Ledarstil O utgår snarare från att människorna som verkar inom en

organisation har delade, gemensamma intressen och mål. Således är förhållandet mellan den

enskilde och organisationen som helhet meningsfullt och harmoniskt där utveckling av den

enskilde och utveckling av organisationen är en process i samförstånd. Grundinställningen är att

människor vill förändras och att de ser förändring som något positivt. I denna strategi blir således

inte motstånd mot förändring något problem. Ledaren i denna strategi skall snarare förbereda

medarbetarna på den förändring som komma skall och möjliggöra de förändringar som anses

nödvändiga. Ledaren skall enligt denna strategi verka stöttande och bibehålla motivationen hos

medarbetarna genom att sätta upp givna mål (Jacobsen, 2012).

22

Sammanfattningsvis kan konstateras att ledarstilen i strategi E grundar sig i att medarbetarna blir

tillsagda vad de skall göra och att ledaren fattar beslut som övriga sedan skall rätta sig efter. För

att medarbetare skall gå med på att anpassa sig kräver de i sin tur en viss kompensation, ofta

ekonomisk. Ledarskapsutövningen i teori O handlar snarare om att människor inspireras och ser

möjligheterna i att förändra sig där ledarens uppgift blir att skapa en organisation där man

möjliggör och breddar väg för denna förändring.

2.3.4 Hybridisering av Teori E och Teori O

Både teori E och O har sina specifika för- och nackdelar, men det kan vara av intresse att studera

vilka resultat som uppnås om strategierna kombineras i olika grad. Forskning hävdar att det

optimala är en kombination av dessa två teorier och att parallellt i förändringsprocesser fokusera

på både mjuka och hårda element (Beer & Nohria, 2000). Man har alltså störst sannolikhet att

lyckas med ett förändringsprojekt om man kombinerar teori E och O (Beer och Nohria, 2000).

Kotter har föreslagit en modell när man inleder förändringsprocessen med strategi E då ledningen

primärt styr arbetet för att sedan övergå till strategi O, där medarbetarna involveras (Jacobsen

2012). Det finns även forskning som har visat att ju fler grupper med olika intressen som finns

inom en organisation, desto mindre lämplig är strategi O. Grunden till detta är troligtvis teori O:s

antaganden om att medarbetarna i grunden vill uppnå samma mål. Strategi E har även visat sig

effektiv och bäst tillämpad på högre organisatoriska nivåer medan strategi O lämpar sig bäst på

lägre nivåer i företaget. Detta kan även problematiseras ytterligare genom att konstatera att olika

organisationsformer har olika organisatoriska förutsättningar. Beroende på om det rör sig om en

maskinbyråkrati, professionell byråkrati, enkel struktur, ad-hoc eller divisionsstruktur, kommer

detta att påverka vilken strategi som anses mest lämplig i det enskilda fallet (Beer & Nohria,

2000). Somliga belyser även vikten av, inte bara att anta rätt strategi, utan också vilken typ av

ledarskap som den pådrivande parten har (som vill genomföra förändringen). Om ledaren utgår

från att de anställda gör som de blir tillsagda så länge de får kompensation för detta måste

medarbetarnas övertalas till förändring. Detta är ett exempel på strategi E och den ‘’hårda

ledarstil’’ som strategin förknippas med. I den andra ‘’mjukare’’ teori O väljer de anställda att

följa ledaren trots att de inte är tvungna till detta. Ledarskapet blir således mer symboliskt och det

är viktigt att ledaren själv ändrar sitt beteende för att ändra medarbetarnas beteende och slutligen

även organisationens (Beer och Nohria, 2000). Det anses här optimalt att ledningen tidigt skall

23

involvera medarbetarna i förändringsarbetet och minska den osäkerhet som kan uppkomma i

samband med denna genom tydlig och rak kommunikation. Överlag finns det forskning som

tyder på att en kulturförändring väcker större motstånd än en strukturförändring (Jacobsen 2004).

2.4 Sammanfattning av teori E och O

Sammantaget kan teori E framstå som en relativt hård strategi där organisationen och dess behov

står i fokus. Människorna som arbetar och verkar inom organisationen betraktas inte som

huvudprioritet och människors behov och känslor hålls i skymundan. Teori E ger även ett

begränsat utrymme för delaktighet hos medarbetarna eftersom merparten av besluten fattas av

den formella ledningen eller styrelsen. Förändringen skall dessutom iscensättas genom de hårda

elementen i organisationen som utgörs av strukturer, system och hierarkier (Jacobsen, 2013).

Detta kan göra att teori E för många uppfattas som en modell med dålig syn på människan och

dennes förmågor. Trots detta är teori E den strategi som tillämpas i störst utsträckning vid

förändringsarbete idag (Jacobsen, 2013). Teori E kan vara grunden till framgång trots att den för

läsaren framställs som något negativ. Teori O kan summeras som en modell med fokus på de

mjuka värdena och där människorna som är verksamma inom organisationen får ta plats och

utvecklas. De anställda är delaktiga och får medverka i förändringsarbetet, vilket ger större

möjligheter att testa på olika metoder. Denna teori påpekar också att förändring görs möjlig först

när medarbetarna ser den som något önskvärt, exempelvis att den kan bidra till bättre

arbetsförhållanden. Man antar i denna teori en positiv människosyn och fokuserar på

medarbetarnas potential. Slutligen är det viktigt att påpeka att olika strategier fungerar olika bra i

olika organisatoriska sammanhang utifrån de förutsättningar som där ges. Således finns det ingen

strategi som är att föredra framför den andra, utan de har jämbördig status. Det är därmed både

ledarskapet i den aktuella verksamheten samt den kontext som strategin förväntas fungera i som

avgör huruvida strategi E eller O skall tillämpas.

24

3. Metod

3.1 Val av metod

Eftersom syftet med denna studie har varit att fokusera på medarbetarnas subjektiva upplevelser

av den förändringsprocess som ägt rum valdes en kvalitativ metod (Bryman, 2011). Anledningen

till detta var att vi ville fånga upp de nyanser och de verkliga åsikter hos de som varit involverade

i processen och sedan analysera detta utifrån den teoretiska referensram vi skapat. Intresset i

denna studie har varit att belysa de skillnader som uppkommit från den tilltänkta planerade

förändringen och belysa vad som faktiskt genomförts i praktiken. Därav har intervjuer utgjort det

den empiriska datainsamlingen. De grupper som är relevanta för studien är givetvis medarbetare

på Volvo Cars som har varit delaktiga i förändringsprocessen och kan delge sin syn på denna.

Syftet med studien är att få ta del av medarbetarnas tankar och erfarenheter kring

förändringsarbete och utvärdera dessa på ett adekvat sätt. För att de intervjuade skulle känna att

de hade möjlighet att komma med egna utläggningar och infallsvinklar valdes att genomföra

semi-strukturerade intervjuer (Bryman, 2011). Således fanns det en intervjumall med tre olika

huvudområden som berörde förändringsprocessen, men där intervjuobjekten var välkomna att

komma med egna inlägg och bidrag.

3.1.1 Urval

Det urval som valdes för denna studie var en kombination av bekvämlighetsurval och målinriktat

eller målstyrt urval då studiens frågeställning förutsatte en viss målgrupp; medarbetare på Volvo

Cars samtidigt som vår kontaktperson valde ut intervjupersonerna (Bryman, 2011). Detta fick bli

lösningen eftersom tillgängligheten hos den aktuella målgruppen var begränsad. Sammanlagt

gjordes sju intervjuer där varje intervju hade en duration på cirka 1 h. Intervjupersonerna var alla

män från åldrarna 35-55 år och flertalet hade en ingenjörsbakgrund eller dylikt.

Intervjupersonernas arbetstid på Volvo Cars och sektionen Exterior Front varierade i bred

omfattning. Det fanns medarbetare som endast varit anställda i ett år till medarbetare som varit

anställda i hela 33 år på företaget. Detta tror vi kommer bidra till en större variation i

intervjupersonernas uppfattning och syn på förändring och förändringsarbete. Flertalet av dem

har dessutom arbetat inom olika sektioner inom Volvo och dessutom haft en rad olika

25

arbetsuppgifter och befattningar. I dagsläget arbetar alla tillfrågade med olika former av ledande

arbeten inom sektionen Exterior Front.

3.1.2 Typ av intervju

De mest framträdande formerna av kvalitativ intervju är ostrukturerade och semi-strukturerade

intervjuer (Bryman, 2011). I denna studie har semi-strukturerade intervjuer använts då

huvudsyftet är att få fram intervjupersonernas egna tankar och uppfattningar om

förändringsprocessen. Intervjun bestod av olika typer av frågor såsom direkta, indirekta och

tolkande frågor (Bryman, 2011). Denna flexibilitet ansågs vara nödvändig för denna studie för att

säkerställa att intervjupersonernas viktigaste synpunkter uppenbarades och för att skapa en bra

balans mellan struktur och spontanitet. En väl genomförd semi-strukturerad intervju bör anta

formen av en dialog mellan intervjuare och intervjuperson där det ges utrymme för utläggningar

och diskussion. Däremot ansågs det nödvändigt att vi som intervjuare hade en väl utformad

intervjuguide (manus) med en grundläggande struktur att förhålla oss till under intervjuerna.

Detta sågs som en nödvändighet för att intervjuerna sedan skulle kunna jämföras utifrån olika

likheter och skillnader och analyseras utifrån de olika teoretiska infallsvinklar som aktualiserats i

samband med förändringsprocesser. Det ansågs även vara lämpligt att göra sju långa och

detaljerade intervjuer då det ger studien ett bra empiriunderlag som underlättar en väl genomtänkt

analys. Om flera intervjuer hade gjorts finns risken att det empiriska underlaget hade upplevts

som spretigt och hade möjligen försvårat djupgående tolkningar av respektive intervju. Kvales

(1997) har givit en rekommendation om att inte göra för få intervjuer, men inte heller för många.

Gör man för få intervjuer är det svårt att testa frågeställningarna och studiens

problemformulering samtidigt som man vid för många genomförda intervjuer får svårigheter i att

tolka och bearbeta det material samlats in. Med tanke på att sektionschefen varit den som valt ut

de aktuella intervjupersonerna (med lite inflytande från vår sida), och med tanke på studiens

tidsrymd och syfte, anses således antalet intervjuer vara tillräckligt för att kunna besvara studiens

frågeställning.

3.1.3 Genomförande

Intervjufrågorna är hämtade från ett liknande arbete (Johansson, 2012) som också avser att

studera förändringsprocesser och vilka konsekvenser dessa kan få i organisationer. Då frågorna

26

resulterat i en god empirisk grund i tidigare studier valdes således dessa frågor även i denna

studie. Innan själva intervjuerna genomfördes skickades ett dokument med intervjufrågorna till

intervjupersonerna för att dessa skulle vara mentalt förberedda på vilken typ av frågor som var

relevanta för intervjun. Förhoppningen var att intervjupersonerna skulle ha hunnit reflektera över

frågorna på egen hand före intervjun för att sedan kunna framföra det allra viktigaste vid själva

intervjutillfället. Intervjuerna genomfördes som ett trepartssamtal, där en person intervjuade, en

tog anteckningar och den tredje var intervjupersonen. Intervjun inleddes med en kort presentation

av studiens syfte och bakgrund. Detta gjordes för att väcka nyfikenhet och intresse hos de

intervjuade och för att få dem att inse att deras bidrag är viktigt och värdefullt för studien. Alla

intervjuer spelades även in och pågick från 1 h till 1h och 30 min beroende på intervjuperson.

Inspelningarna har sedan transkriberas för att underlätta analysen och plocka ut det viktigaste

som framkommit.

I denna studie har vi även använt oss av sekundärdata (Bryman, 2011) i form av presentationer

från sektionschefen. Dessa presentationer redogör för vilken typ av förändring som genomförts

samt bakgrunden till denna förändring. I denna presentation redogörs även för den

sektionsstrategi som skall bidra till att sektions vision efterföljs och även underlätta arbetet i

förändringsprocessen. Detta sammanfattas kortfattat, inledningsvis, i resultatdelen och ger

förhoppningsvis läsaren en bättre förståelse inom vilken kontext förändringsprocessen ägt rum.

Tematisk analys med utgångspunkt i studiens intervjufrågor har underlättat studiens analys och

gjort det smidigt att bearbeta studiens empiriska material (Bryman, 2011). Den tematiska

analysen gjordes utifrån studiens intervjufrågor där det föll sig naturligt att utgå från själva

förändringsprocessen rent kronologiskt. Utifrån studiens intervjufrågor har dessa övergripande

teman samt ett visst antal subteman tydliggjorts som i resultatdelen sedan beskrivits i form av

löpande text (Bryman, 2011). De teman som framförallt aktualiseras i denna studie gällande

förändringsprocesser var planering, genomförande och uppföljning av förändringsarbetet. Denna

uppdelning följer tydligt den välkända framework strategin där man söker efter återkommande

motiv i det empiriska material som samlats in (Bryman, 2011). I denna strategi har vi varit

särskilt observanta på intervjupersonernas l ikheter o c h skillnader i upplevelsen av

förändringsarbetet samt metaforer och analogier som kan vara relevanta för att belysa olika

tolkningar av fenomenet (Bryman, 2011).

27

3.1.4 Avgränsningar

I denna kvalitativa studie redogörs för sju semi-strukturerade intervjuer med medarbetare på

sektionen Exterior Front på Volvo Cars. Alla medverkande har varit med sedan sektionen

grundades och har således erfarenheter och uppfattningar om den förändringsprocess som ägde

rum där och då. Det har framförts ett flertal önskemål till kontaktpersonen (sektionschefen) att

det uppskattats väldigt om de olika intervjupersonerna var av olika kön, hade olika

anställningstid och ålder för att få en så pass representativ bild av sektionen som möjligt.

Däremot är det uppenbart att dessa sju intervjuer inte täcker in alla infallsvinklar och aspekter

som studien avser att undersöka då nästintill alla medarbetare inom sektionen är män. Detta

upplevs däremot inte som ett problem då syftet med studien inte är att uppnå generaliserbarhet.

Istället är målet att få fram medarbetarnas nyanserade tankar och funderingar kring

förändringsprocessen och belysa deras upplevelse och tolkning av denna.

3.2 Tillförlitlighet, trovärdighet och överförbarhet

Då detta är en kvalitativ studie blir begreppen reliabilitet och validitet inaktuella och istället blir

det relevant att diskutera studiens tillförlitlighet och trovärdighet (Kvales, 1997). Tillförlitlighet

berör frågeställningen om huruvida en annan individ hade skrivit ut samma svar som vi fått vid

intervjuandet (Bryman, 2011). För att kontrollera detta läste vi igenom transkriberingarna

individuellt innan vi diskuterade båda tolkningarna för att kontrollera att vi uppfattat

intervjupersonerna likvärdigt. Detta anser vi stärker studiens tillförlitlighet. Trovärdigheten berör

frågan om vi undersöker det studien avser att undersöka (Bryman, 2011). Vi är här medvetna om

att vår urvalsstrategi, bekvämlighetsurval, där sektionschefen valde ut intervjupersonerna,

möjligen kan ha försämrat studiens trovärdighet. Detta grundar sig helt enkelt i att sektionschefen

med lätthet kan ha valt ut de medarbetare som denne vet förmedlar en positiv och en gynnsam

bild av företaget och deras förändringsprocess. Det finns således risker med detta medvetna val

från sektionschefens sida, som kan påverka studiens trovärdighet, då den bild som presenteras

vid intervjutillfällena är vinklad. Det optimala i detta hänseende hade givetvis varit att använda

sig av målstyrt eller målinriktat urval allenast. Med denna urvalsstrategi hade ett mer

representativt urval blivit framträdande som i sin tur hade kunnat påverka studiens trovärdighet

positivt i form av fler kritiska infallsvinklar och förhållningssätt. Dessvärre gavs det inte

28

möjlighet till detta i denna studie. Med studiens överförbarhet menas om studien kan överföras

till andra situationer och miljöer (Bryman, 2011). Resultatet som uppkommit i denna studie tros

vara relativt överförbart till liknande företag där förändringsprocesser ägt rum. Det som

framkommit i denna studie kan även bidra med en ökad förståelse för förändringsprocesser och

ge en mer nyanserad bild av de möjligheter och hinder som kan uppkomma i samband med

dessa.

3.3 Etiska reflektioner

Vid genomförandet av dessa intervjuer var idéen att spela in intervjuerna, för att inte gå minste

om värdefull information, ett självklart val. Detta ansågs nödvändigt eftersom intervjuerna sedan

skulle transkriberas och analyseras noggrannare. Självfallet fick vi intervjupersonernas samtycke

och godkännande till att få spela in intervjuerna. Vidare konstaterades att intervjuobjektets

anonymitet kan inte garanteras, däremot konfidentialitet då uppgifterna kommer att behandlas på

ett etiskt och ansvarsfullt sätt. Det är även ett medvetet val att vi i studiens resultat valt att endast

redogöra för intervjupersonernas sammanlagda uppfattning om förändringsprocessen. Detta

grundar sig i vår strävan att garantera de medverkandes konfidentialitet, då sektionschefen är

medveten om vilka som medverkat i studien. Därför har vi huvudsakligen fokuserat på den

övergripande uppfattningen från de intervjuade och inte valt att redogöra för varje intervju var för

sig. Då studiens frågeställning begränsar sig till intervjuobjektets arbetsliv och då

intervjumetoden ger stort utrymme till intervjupersonen att leda intervjun dit denne så önskar,

fanns inte några ytterligare etiska överväganden att ta i beaktande. Intervjupersonen har stor

valfrihet i denna intervjutyp och berör endast de aspekter som denne känner sig bekväm med att

diskutera.

I studier likt denna finns framförallt fyra etiska principer är till för att säkra deltagarnas integritet

och anonymitet och som måste tillgodoses (Bryman, 2011). Den första principen är

informationskravet som betonar att berörda parter skall vara informerade om undersökningens

syfte och samt vara medvetna om att deltagande är frivilligt. Detta redogjordes för tydligt i de

mail som skickades ut till intervjudeltagarna samt inledningsvis vid själva intervjutillfället.

Samtyckeskravet innebär att deltagarna själva skall kunna bestämma över sin medverkan och att

deltagarna alltid har fri ångerrätt (Bryman, 2011). Även detta uttrycktes tydligt i de mail som

29

skickades ut till respektive deltagare. Ytterligare en väldigt viktig princip är

konfidentialitetskravet, som innebär att alla medverkandes uppgifter och personuppgifter skall

behandlas med försiktighet och konfidentialitet (Bryman, 2011). Detta har studien eftersträvat då

vi medvetet inte givit ut några detaljerade personliga uppgifter i detta arbete såsom

anställningstid eller namn. I resultatdelen har vi dessutom valt att redogöra för den samlade

uppfattningen från samtliga medarbetare, istället för att redogöra för varje intervjuperson var för

sig. Avslutningsvis skall nyttjandekravet uppfyllas, vilket innebär att de uppgifter som samlas in

endast får användas i forskningssyfte (Bryman, 2011). Detta har även tillgodosetts då vi i detta

arbete varit restriktiva med att delge specifik information om varje enskild medarbetare. Det är

även viktigt att betona att man som uppsatsskrivare fått ett förtroende från företaget och att detta

inte får missbrukas. Som student, och författare till detta arbete, skall tacksamhet visas för detta

förtroende och i gengäld skall hänsyn visas mot deltagarna och deras integritet samt respekt visas

mot företaget och dess inre liv.

30

4. Resultat

4.1 Bakgrund

Den sektion som i detta arbete studerats är Exterior Front. Sektionen bildades i december 2014

inom Volvo Car Group. Exterior Front består av sammanlagt 65 medarbetare och dessa arbetar

med att utveckla och skapa framdelen av personvagnarna i Volvofabriken. Av de 65 medarbetare

infinner sig 24 stycken på övriga orter där de antar en konsultroll. Resterande 41 medarbetare

sitter i öppna kontorslandskap på Volvo Cars i Torslanda. Exterior Front har sedan sitt grundande

genomgått flertalet förändringar. På en tidrymd av två år har sektionen bytt kontorslokaler ett

flertal gånger och dessutom genomgått en omfattande expansion. Den omorganisation som

genomfördes i december 2014, då sektionen bildades, innebar att medarbetare från gruppen Body

and Trim engineering och har överförts och slagits samman med gruppen Exterior Front Systems.

Således har en ny grupp bildats som sedan kom att kallas Exterior Front. I samma veva

rekryterades en ny chef externt för att leda den nybildade sektionen Exterior Front. Sektionens

chefer var medvetna om att alla dessa förändringar inom ett så kort tidsspann skulle kunna

påverka organisationen negativt och därför genomfördes flertalet medarbetarundersökningar.

Detta hjälpte cheferna att skapa sig en uppfattning om klimatet på arbetsplatsen. Cheferna

använde sig av medarbetarundersökningarna “Organization Health Index” och “Global People

Survey” och dessa har indikerat att medarbetarna upplever vissa problem i organisationen.

Cheferna tror att dessa problem grundar sig i Exterior Fronts sektionsstrategi som

sammanställdes i sektionens begynnelse. Sektionsstrategin har som syfte att bidra till Exterior

Fronts vision “Our team will develop and deliver balanced world class front systems” och även

bidra till en god arbetsmiljö och var tänkt att underlätta för medarbetarna under

förändringsarbetet. Medarbetarundersökningarna “Organization Health Index” och “Global

People Survey” identif ierade sex punkter som problemområden vi lka var ;

arbetsklimat/belastning, arbetssätt, kompetens, chefers tillgänglighet, gruppindelning och flytt.

Samtliga problemområden, med undantag för området flytt, kopplas av sektionschefen till

sektionsstrategins sex punkter.

31

4.2 Empiri

Nedan följer en redogörelse av den empiriska datainsamling som genomfördes i samband med

studien. Resultatet redogörs utifrån en tematisk analys där huvudteman under intervjuerna var

planering, genomförande och uppföljning (Bryman, 2011). Inledningsvis gavs däremot

intervjupersonerna tid att själva reflektera över hur, vad och varför förändringsprocessen

genomfördes. Syftet med detta var att först låta intervjupersonerna reflektera fritt över

övergripande frågor gällande förändringsprocessen för att sedan utgå från studiens olika teman

där mer specifika frågor formulerades. Förhoppningsvis ger detta läsaren en god insikt i

medarbetarnas tolkning och uppfattning av förändringsprocessen och dess genomförande.

Inledningsvis var det av intresse att få en introduktion till vad det var för omorganisation som

hade lett till bildandet av sektionen Exterior Front, inom Volvo Cars. Samtliga tillfrågade gav en

enhetlig bild av att den övergripande tanken och syftet med omorganisationen har varit att skapa

en helhet för nya Volvobilars front. Tidigare har frontbygget varit uppdelat på olika grupper, som

ansvarat för olika delar av fronten, men i den nya sektionen skulle frontens alla delar, förutom

belysningen, ingå under samma sektion. Detta skulle komma att innebära en ökad

arbetsbelastning i och med att det blivit ett större kompetensområde med fler uppdrag. Dessutom

hade arbetslaget vid tidigare omorganisationer lämnat ifrån sig vissa arbetsuppgifter. Detta var

däremot inte aktuellt vid denna förändring, utan snarare tillkom fler uppdrag, vilket medförde en

ökad arbetsbörda. I och med att de blivit en sektion som omfattar fler områden har det även

32

Exterior Fronts sektionsstrategi som behandlar den arbetsmiljö sektionen vill uppnå;

1. Manage our deliverables.

2. Cross functional team work to secure the right solutions in time.

3. Defined and clear roles and responsibilities within the team.

4. Develop sustainable and balanced system solutions.

5. Support each other and take responsibility for our actions. Act as ONE team.

6. Develop our own strategic technical competence.

inneburit nya områden att sätta sig in i, vilket även har inneburit en ökad arbetsbelastning. Detta

uppfattade vissa av medarbetarna däremot som en tillfällig situation och en rolig utmaning.

Ur en mer praktisk synvinkel har omorganisationen inneburit att medarbetare från de två tidigare

grupperna Exterior Front System respektive Body and Trim engineering har flyttat och sitter nu i

gemensamt kontorsutrymme. En uppfattning som samtliga intervjupersoner delade var att

kommunikationen arbetsgrupper emellan har blivit lättare i och med att man nu kan promenera

bort till sin kollega och prata med denne, “Det är ju vad jobbet går ut på – att träffas för att

diskutera hur skall man lösa de olika frågorna” uttrycker en av medarbetarna. En annan

medarbetare lyfte fram en aspekt från den tidigare strukturen som ansågs vara förklaringen till att

förändringsarbetet införts. Denna aspekt var dålig stämning i den tidigare gruppen. Det

konstaterades att det tidigare inte fanns någon energi eller driv i gruppen och detta var en av

orsakerna till att avdelningen behövde förbättra sig och sitt arbete. Lösningen var just detta

förändringsarbete och att få in mer kompetens inom berörda expertområden för att på så sätt

underlätta byggandet av fronten.

Medarbetarna upplevde att omorganisationen hade genomförts på ett naturligt sätt och att

åtgärderna hade vidtagits beroende på den stundande situationen och det behov som uppkommit

under processens gång. I och med att medarbetarna fick information om att omorganisationen

skulle börja ta fart uttryckte flera medarbetare hur man förstod och såg hur de tidigare grupperna

Exterior Front System och Body and Trim engineering växte samman. Samtliga medarbetare

påpekade däremot inledningsvis att förändringen initierades och genomfördes huvudsakligen av

personer på ledningsnivå och motivet till att genomföra förändringen var att skapa gemensam

sektion med ett helhetstänk. Samtidigt fanns en önskan om att behålla detaljnivån inom frontens

olika delar, vilket innebar att man behöll arbetssättet som tog sin utgångspunkt i projektgrupper.

Det framkom att chefen för den nybildade sektionen höll sektionsmöten med medarbetarna och

informerade om varför den aktuella omorganisationen skulle genomföras. En uppfattning som

alla medarbetare delade var att den nybildade sektionen ännu inte hittat en gemensam och

permanent kontorsplats. En av medarbetarna uttryckte ett viss frustration över att han fått byta

kontorsplats ett flertal gånger och beskrev följande;

33

“Vi är lite lika den flygande holländaren, vi har suttit på platser där det skall renoveras. Jag
hanterar det mentalt, för mig funkar det fint ändå. Det är ju angenäma bekymmer för att vi skall
få plats till alla som nu ingår i sektionen. Det kommer ju att lösa sig, jag hetsar inte upp mig
över det”.

Fortsättningsvis kom en av medarbetarna in på hur förändringen gick till gällande

arbetsuppgifterna. Som komponentuppdragsledare (KU) skall man koncentrera sig på sin grupp

och sina arbetsuppgifter, beskrev medarbetaren. Vid bildandet av sektionen blev antalet

medarbetare i gruppen blev betydligt fler. Förändringen medförde att två grupper skapats inom

sektionen, en med komponentuppdragsledare och en grupp med konstruktörer, beskrev

medarbetaren. Detta uppfattades däremot som en positiv uppdelning, eftersom det annars skulle

bli för många medarbetare. Medarbetaren uttryckte även följande;

 “Det är lätt att det blir murar mellan oss och vi är väldigt beroende av varandra att KU och
konstruktörer måste jobba ihop för att det ska bli något bra. På det sättet är det ju olyckligt att vi
är i två grupper – men å andra sidan så sitter vi ju precis intill varandra”.

I tidigare frågor visade medarbetarna en relativt enhetlig bild över vad det är för omorganisation

som har genomförts och hur den faktiska förändringen gick till. Det som skiljer medarbetarnas

uppfattningar åt i något större hänseende var frågan om varför förändringen genomfördes. Det

framkom ett antal faktorer som medarbetarna återkommit till i sina resonemang. En av dem var

att skapa ett helhetsperspektiv och få ett helikopterperspektiv på byggandet av bilfronten. En av

medarbetarna ansåg att behovet av ett helhetsperspektiv bottnat i att bilens front är en komplex

del att producera; det ställs hårda krav och dessutom är det en mängd regler som styr

utformningen, vilket i sin tur även ställer höga krav på produktionen. Därför var det viktigt att

skapa en organisation som betonade helheten och att skaffa sig ett helikopterperspektiv kring de

olika områden, funktioner och detaljer i fronten som hänger samman, för att kunna uppfylla

säkerhetskraven.

Det genomförda förändringsarbetet har lett till att sektionen nu har skapat sig ett övergripande

ansvar för att få ihop helheten. Att alla uppgifter genomförs och att och att färre arbetsuppgifter

riskerar att hamna mellan stolarna. Förändringen har även medfört att man fått ordning på de

sena ändringar och kvalitetsproblem som tidigare uppstått. En medarbetare berättade;

34

 “Jag har tidigare sett förskräckliga exempel på att fronten inte går ihop. Kommunikationen har
inte fungerat och prylarna har inte hängt ihop. Ofta har det varit sena ändringar eftersom man
inte visste att delar inte passade ihop”.

Sektionen byggs idag upp med fler funktionaliteter och expertis inom samma sektion. Numera

finns, förutom komponentuppdragsledare och konstruktörer för bilens front, även så kallade

“beräknare”, medarbetare från krock och “pedestrianfolk” på plats för att underlätta samarbetet

expertområden emellan, berättade en medarbetare. Istället för att behöva skicka ärenden mellan

olika avdelningar och “hamna sist i kön” kan man inom frontarbetet vända sig till medarbetarna,

inom respektive expertisområde, på sin egen avdelning. Även arbetsbelastningen beskrevs vara

en bidragande orsak till varför den aktuella omorganisationen genomfördes. En av medarbetarna

berättade;

“Om jag får uttrycka mig grovt skulle jag säga - people were running like headless chickens.
Folk sprang egentligen bara omkring och visste inte vart de skulle. De var förvirrade och visste
inte vad de skulle göra, vem som gjorde vad och alla sprang planlöst från det ena mötet till det
andra”.

Det bidrog, tveklöst, till att effektiviteten försämrades och de tekniska lösningarna blev mindre

utvecklade och genomarbetade. Ytterligare framhävdes den oklarhet som flertalet medarbetare

upplevt råda inom sitt ansvarsområde och gällande sina arbetsuppgifter. Detta ledde till att vissa

medarbetare råkade göra samma arbetsuppgifter medan andra arbetsuppgifter föll mellan

stolarna. Syftet med förändringen var således att organisationen i helhet skulle bli piggare och för

att var och en skulle få bättre kontroll över sitt ansvarsområde. Syftet var även att undvika att

arbetsuppgifter föll mellan stolarna och att skapa en helhetsbild över den arbetsprocess det

innebär i och med utvecklandet på personbilarnas front.

4.2.1 Planering

Gällande planeringen av den aktuella organisationsförändringen och hur den presenterades för

medarbetarna fanns det aningen olika uppfattningar. En medarbetare upplevde det som att

arbetslaget aldrig riktigt fick höra ett startskott för omorganisationen. Medarbetaren uppfattade

det istället som att processen iscensattes allt eftersom. Medarbetaren beskrev; ”Du vet, vi är ju

alla människor och jag kunde känna på mig att någonting var på gång att hända”. Han berättade

att han märkte hur en av de två tidigare grupperna växte fram och tog ett allt större ansvar i

35

arbetet med frontens produktion, medan den andra gruppen inte riktigt hängde med. Då förstod

han att dessa två grupper någon gång skulle komma att gå samman och att någon typ av

förändring skulle inträffa.

En medarbetare uttryckte att vissa anställda blev rädda för att behöva lämna företaget. Vissa

medarbetare upplevde frustration eftersom det byggdes en barriär mellan vissa medarbetare i

samband med denna förändring. En annan medarbetare ansåg däremot inte att detta var ett

problem, utan fokuserade istället på de fördelar som förändringen skulle innebära. Han hävdade

att förändringen skulle kunna underlätta kommunikation och att grupperna i sig inte utgör något

hinder. Det bildades helt enkelt en ny grupp som skulle ansvara för helheten berättade han. En

annan berättade att sektionschefen, från första början, hade kontinuerliga möten med hela

gruppen och förklarade varför förändringen skulle genomföras. “Det var exemplariskt skött’’,

hävdade medarbetaren. Medarbetaren ansåg att den nya sektionschefen tydligt uttryckte vad han

ville åstadkomma och att detta nu blivit bekräftat allt eftersom bitarna fallit på plats.

Medarbetaren beskrev att man successivt insett vad förändringen inneburit och tycker sig på det

sättet förstå motiven och skälen till förändringen. Ytterligare en medarbetare höll med om detta

då det i förändringens inledningsskede kommunicerades på ett bra sätt av sektionschefen och

även av de tidigare gruppcheferna. Medarbetaren beskrev att man arbetade med planeringsarbetet

och aktuella frågor under olika grupputvecklingsaktiviteter. Medarbetaren berättade även att

arbetet underlättades då man lärde känna varandra på ett mer personligt plan. Detta upplevdes

som en fördel som komponentuppdragsledare då man har breda kontakter med leverantörer,

kunder och ägare att lära känna dessa även privat, hävdade han. Medarbetaren betonade att alla är

till sin personlighet väldigt olika; inköpare, säljare och konstruktörer är på sitt sätt.

“Konstruktörer är några kufar, men vi behöver dem för att lösa problemen, då blir det viktigt att

lära känna dem och veta hur de fungerar” hävdade medarbetaren.

En annan medarbetare betonade däremot att hur man hanterar förändringar är väldigt individuellt.

Generellt ansåg denne att förändringen inte var så välkommen av ett antal medarbetare. En annan

medarbetare poängterade att det i planeringsstadiet inte framkom så mycket information kring

förändringen eller motiv till varför den skulle genomföras. Däremot beskrev han att

36

kommunikationen från ledningen blev något bättre allt eftersom förändringsprocessen tog fart

och när sektionen fick en ny chef.

Informationen som lade grunden för omorganiseringen har, enligt medarbetarna, haft olika form

och omfattning. Inledningsvis framkom att förändringsarbetet visserligen planerades väl i form

av en tidsplan som presenterades, däremot kommunicerades den inte i någon större utsträckning

från ledning till medarbetare. Informationen kom till medarbetarna genom att ledningen talade

om att “så här kommer det att bli”. En av medarbetarna berättade vidare hur han endast fick en

powerpoint-presentation visad för sig under ett vanligt gruppmöte i samband med att

omorganisationen drog igång. I presentationen framgick det hur den aktuella omorganisationen

skulle se ut och dess syfte. Medarbetaren uppfattade däremot sin roll i den nya konstellationen

som otydlig och diffus. Han kunde han inte se sin egen roll i den bild som presenterades, vilket

ledde till att han gick till den nya sektionschefen och ställde frågan rakt ut, “Jag passar inte in i

den här bilden, vad är min uppgift?”. I den situationen upplevde han att han fick en god respons

från sin nya chef och situationen - och hans roll klarnade.

I kontrast till detta framkom en annan bild om hur information om omorganisationen gått ut via

mail och upplevdes som väldigt tydlig och klar. Däremot uttryckte ingen medarbetare att de varit

delaktiga i den här fasen, utan processen har helt och hållet utgått från en top-down styrning där

medarbetarnas uppgift endast varit att implementera förändringen. Vid den här tidpunkten

började ett missnöje och en viss tveksamhet skapas bland ett antal medarbetare samtidigt som ett

flertal medarbetare istället uttryckt att den nya sektionschefen hållit en öppen dialog och varit

lyhörd under processens gång. En medarbetare berättade;

 “Naturligtvis kan det ju vara så att man inte vill lyssna, då kan det ju självklart vara svårt att ta
till sig informationen, men samtidigt har jag känt att chefen har pratat med oss medarbetare, om
det hade varit något som vi protesterade mot så hade han tagit med sig det”.

Slutligen gällande medarbetarnas delaktighet och påverkan på förändringsarbetets planeringsfas

framkom att medarbetarna ansåg sig delaktiga i att initiera omorganisationen genom att diskutera

frågan på gruppmöten och i korridorerna. Däremot ansåg merparten av de tillfrågade att de inte

varit involverade i planeringsarbetet och att de heller inte fått lyfta fram sina synpunkter och

åsikter gällande hur arbetet skulle utformas och genomföras.

37

4.2.2 Genomförande

Det var huvudsakligen den nytillsatta sektionschefen som drev förändringsarbetet med

ledningsgruppen. Den lilla insyn som medarbetarna fått i förändringsprocessen ligger i de

protokoll som förts under ledningsgruppens sammanträden. Den samlade uppfattningen hos

medarbetarna var att behovet av förändringen fanns inom gruppen. En sektionschef tillsattes

genom extern rekrytering och därefter rullade förändringsarbetet igång genom att Exterior Front

System respektive Body and Trim engineering bildade den nya sektionen Exterior Front och

vidare rekryterade man in expertis till den nya sektionen. Det framkom en samstämmig bild

gällande hur väl den nytillsatta chefen har engagerat sina medarbetare och hos dem motiverat

förändringen. En medarbetare berättar;

“Han har arbetat med ett stort driv och mycket aktivt för att presentera sina tankar, syftet med
omorganisationen, strukturen och uppbyggandet av den nya sektionen på ett tydligt sätt”.

Omorganisationen motiverades även, genom chefen, utifrån en klar och tydlig bild över syftet

med ett framtidsperspektiv i fokus och med samhällets krav på nya bilar. Å andra sidan var

uppfattningen bland medarbetarna att arbetet med att motivera sina medarbetare aldrig kan göras

för mycket. “Det jobbet bör göras bättre och mer, man bör påminna människor varför vi gör

som vi gör och vad som är målet”. Motiveringen till förändringsarbetet uppfattades däremot inte

som lika tydlig hos alla dåvarande medarbetare med tanke på att ett flertal av de som uttryckt ett

missnöje över situationen, valt att sluta och lämna företaget. I och med att ett flertal medarbetare

valde att sluta, tillsattes även ett stort antal nya medarbetare. En av medarbetarna uttryckte

följande; “Jag har varit med länge och jag förstår varför dessa förändringar görs, men de nya

medarbetarna, det är ingen som har förklarat målet och syftet med förändringen för dem”.

Synen på hinder inför eller under omorganisationen skiljde sig något åt mellan medarbetarna.

Någon uttryckte att det fanns en oro i grupperna om de skulle få behålla sina arbeten

överhuvudtaget. En medarbetare berättade; “Nya roller inkräktade på äldre roller och det var

oklart vilken som skulle ta över, vad skulle hända med dem”. Vidare uppfattades det missnöje

som bildades bland ett antal medarbetare i och med initierandet av förändringsarbetet som ett

större hinder. En medarbetare gjorde följande uttalande;

38

“Det spelar väl egentligen ingen roll om förändringen är bra, många känner väl att de vet vad
de har sedan tidigare och att förändringen därför känns osäker och frågan om vad förändringen
skall vara bra för och vad den kommer att leda till uppstår bland många. Vilka förändringar som
än sker så är det väl alltid några som sätter sig emot”.

Ytterligare lyfts flertalet byten av kontorsutrymmen upp som hinder under förändringsprocessens

gång. Det har uppfattas som praktiskt prövande moment för gruppen som helhet, men å andra

sidan har många i efterhand inte enbart sett det som negativt, utan något som snarare har stärkt

gruppen. Nu i efterhand kunde de skoja med varandra om det. “Det är ju roligt att vi kollegor

har möjlighet att se en ljus sida av sådant” uttryckte en medarbetare. Till följd av att många

slutade i och med att omorganisationen initierades tillkom många nya medarbetare. Att få in de

nya medarbetarna i gruppen, introducera dem och göra dem införstådda med sina arbetsuppgifter

tar, inom en sektion som denna, oftast upp till ett års tid. Även detta uppfattades som ett hinder

bland vissa av de tillfrågade, då det ökade arbetsbelastningen för dem ytterligare.

I likhet med delaktigheten i planeringen av förändringsprocessen, har medarbetarna uttryckt att

de haft relativt liten påverkan på det faktiska genomförandet, förutom att de varit en del av och

“följt med” i den förändring som skett. Samtliga medarbetare var däremot överens om att i en så

pass stor organisation som Volvo Cars, måste arbetssättet vara styrt top-down. En medarbetare

berättade; “Om man försöker att konsultera varje medarbetare så skulle man inte heller kunna

driva igenom en förändring och inte konstruera en sådan här struktur”. Intressant nog uttryckte

inte heller de intervjuade medarbetarna en önskan om att få vara delaktiga, då de hade fullt upp

med sina egna arbetsuppgifter. Dessutom fanns uppfattningen hos vissa medarbetare att det kan

vara svårt att förstå helheten när man koncentrerar sig på sitt begränsade arbetsområde, vilket

leder till att det blir svårt att komma med övergripande input gällande förändringsarbetet.

4.2.3 Uppföljning

Angående uppföljningen av förändringen hade medarbetarna något olika uppfattningar. En

medarbetare hävdade att uppföljning funnits på sektionsmöten och att varje grupp även har gjort

uppföljningar på deras gruppmöten. En av medarbetarna nämnde den “gula-lappar-övning’’ som

genomfördes på ett antal sektionsmöten. Övningen gick ut på att medarbetarna, individuellt och

tillsammans, fick reflektera över den aktuella situationen och vidare skrev de ner sina tankar som

sedan sammanställdes till ett antal huvudpunkter. Dessa huvudpunkter diskuterades tillsammans

39

av medarbetare och sektionschef för att försöka hantera de problem som uppstått. Medarbetarna

uttryckte även att en del utbildningar anordnats för att underhålla den struktur som skapats i och

med förändringen. Medarbetaren upplevde även att man ännu inte avslutat förändringen, utan att

man fortfarande arbetade med denna inom verksamheten. En medarbetare berättade; “Det har

anordnats lite sådana event, däremot är alla här så upptagna med sitt dagliga arbete att de inte

riktigt finns tid för uppföljning”. Medarbetaren hävdade också att arbetsbelastningen ökat

markant då varje projekt avlöst ett annat och ibland håller man på med flera projekt parallellt.

Däremot ansågs förändringen ändå bidragit till att effektivisera verksamheten och att

kommunikationen och informationen når ut på ett helt annat sätt idag. En medarbetare hävdade

således att omorganisationen gjort stor nytta och upplevts som positiv. En annan medarbetare

hävdade att ingen vidare uppföljningen gjorts och att medarbetaren saknat en sådan. Han

påpekade däremot samtidigt att det hade varit svårt att hinna med i vardagen, då denne redan

upplevde en stor arbetsbörda. Vidare hävdade medarbetaren att det var synd att man inte gavs

den tiden som hade behövts för att utvärdera uppföljningen på ett ordentligt sätt.

Stämningen i gruppen både under och efter omorganisationen var till en början tråkig då ett antal

medarbetare motarbetade förändringen. Däremot framkom att stämningen blivit mycket bättre

och mer lättsam under resans gång. De som var emot förändringen har bytt jobb och sökt sig

annorstädes. En medarbetaren ansåg att detta underlättat förändringsarbetet till stor del eftersom

de positivt inställda har stannat kvar. En annan medarbetare upplevde stämningen som väldigt

god. Han uttryckte det som att alla har väldigt mycket att göra, men har ändå kul på arbetet. Just

detta ansåg medarbetaren vara väldigt viktigt. Han uttryckte följande; ‘’Funkar det inte på

jobbet blir ju allt pest’’. Vidare påpekade medarbetaren att sektionschefen gjort ett bra jobb med

att visa i vilken riktning medarbetarna skulle gå i sitt arbete.

En annan medarbetare hävdade att fram tills dess att den nya sektionschefen tog över var det en

relativt trött organisation och stämningen medarbetare emellan var inte den bästa. När den nya

chefen kom in i bilden, med ny energi och nya idéer och genomförde förändringen, gjorde detta

medarbetarna pigga och glada och de fick ny kraft. Sedan gjordes ett flertal flyttar, vilket tyvärr

gjorde medarbetarna lite trötta igen. Medarbetaren ansåg att kommunikationen grupperna

emellan gör företaget till en lärande organisation, men att den goda kommunikationen dessvärre

40

gått förlorad sedan förändringen, trist nog. Medarbetaren redogjorde vidare för att det var oklart

om den tidigare goda kommunikationen berodde på organisationsstrukturen eller på att de som

var duktiga på att upprätthålla kommunikationen nu har valt att sluta. Skillnaden var däremot

uppenbar, ansåg medarbetaren.

Överlag tyckte samtliga medarbetare ändå att det var god stämning efter omorganisationen och

att de börjat hitta sina roller inom den nya sektionen. Medarbetarna hävdade att det tidigare inte

varit så bra stämning i gruppen, vilket gjort att många gick till arbetet, endast genomförde sina

arbetsuppgifter och inte mer därtill. En medarbetare framförde att detta var något att tänka på

inför framtiden och belyste vikten av att satsa mer på icke arbetsrelaterade aktiviteter för att

skapa en god stämning och arbetsglädje inom sektionen. En annan medarbetare betonade alla de

nya medarbetare som tillkommit i samband med omorganisationen och att detta i sin tur gjort det

svårt att jämföra om den nuvarande stämningen på arbetsplatsen är bättre än tidigare. Vidare

hävdade medarbetaren att de som utgjort det största motståndet till förändringsarbetet har slutat

och att det därmed underlättat arbetet, då de som stannat kvar varit positivt inställda till

förändringen.

Gällande frågan om huruvida förändringen blev som väntad framkom delade uppfattningar. En

medarbetare hävdade att förändringen ännu inte var avslutad och att det därför att svårt att

besvara frågan. Vidare framhöll medarbetaren att det fortfarande fanns mycket arbete kvar, men

att man ändå har kontroll över situationen. Däremot ansåg han att arbetet totalt sett inte var

tillräckligt och att ledarna borde fokusera mer på detaljerna nere i organisationens struktur för att

skapa stabilitet och varaktighet. Detta arbete ansågs inte fullföljt än. Medarbetaren påpekade

även vikten av detaljer och att fokus inte alltid skall vara på det övergripande arbetet.

Medarbetaren ansåg att det kan vara en svår uppgift för cheferna att kunna leda och fokusera på

mer specifika hinder inom det dagliga arbetet eftersom de inte är insatta i alla detaljer på

motsvarande sätt som medarbetarna. En annan medarbetare framhöll däremot att

omorganisationen blivit som denne hade tänkt sig och att visionen från början, med att skapa en

komplett front, hade fullbordats. Personen ifråga tyckte därmed att man genomfört det som

förändringen eftersträvade. En av medarbetarna uttryckte det på följande vis; “Vi på Exterior

Front vet nu vem vi skall prata med om det uppstår frågetecken om arbetsuppgifter inom

41

frontbygget”. Medarbetaren betonade även det problematiska i att olika krav ställs på alla

frontens detaljer och hur kraven ofta kan vara motstridiga.

Medarbetarnas syn gällande huruvida man uppnått målen med förändringen eller inte har varit

relativt enstämmig. En av medarbetarna ansåg att man uppnått målen, men att man kanske borde

ha genomfört denna förändring tidigare. En annan medarbetare instämde, men påpekade

samtidigt att det varit en hel del jobb med förändringen och att den kanske ändå inte hade kunnat

genomföras tidigare. Ytterligare en medarbetare framhöll sektionschefens roll i det hela och

påpekade att denne förmedlat en tydlig och klar vision och att denna uppnåtts. Medarbetaren

framhöll även att man genom förändringen fått kortare avstånd till andra funktioner som tidigare

inte var en del av Exterior Front. Man har således fått en kortare arbetsgång och bättre

kommunikation, vilket ansågs vara mycket positivt.

Gällande för- och nackdelar med förändringen hade medarbetarna väldigt olika synpunkter. En

medarbetare hävdade att fördelen med att grupperna, som arbetar med fronten, sitter nära

varandra är att kommunikationen blir smidigare. Han påtalade att man idag slipper ringa och

maila som tidigare varit fallet. Detta underlättade verkligen då arbetet med kommunikationen inte

blir lika tidskrävande. Det negativa med förändringen var att en del mottog denna negativ och att

detta i sin tur kan ställa till det för övriga gruppen, ansåg en medarbetare. Överlag tyckte han

däremot att situationen hanterats bra utifrån de förutsättningar som gavs. Ytterligare en nackdel

som medarbetaren framhöll var att bilbranschen är en mycket intensiv bransch och att

förändringen tvingat medarbetarna till ett högre arbetstempo, då ledtiden mellan projekten

minskat. Förr var det betydligt längre tid mellan varje projekt samtidigt som det var en väldigt

stor personalomsättning, berättade medarbetaren.

Vidare förklarade medarbetaren att detta gjorde att man aldrig kunde landa i något projekt eller

omställning då det hela tiden kom nya. Medarbetaren påpekade även det negativa med att

arbetsbördan tillfälligt ökar då man skall sätta in sig i nya arbetsuppgifter och lära sig på nytt,

vilket tar tid. En annan medarbetare betonade däremot att omorganisationen varit nödvändig och

att den bidragit till en förbättring av arbetssituationen. Medarbetaren ansåg att skapa en sektion

för bygget av hela fronten på Volvobilarna var det bästa man kunde ha gjort. Det enda som

42

medarbetaren i fråga ansåg vara negativt var att denna förändring inte hade genomförts tidigare.

Medarbetaren påpekade även vikten av att ha bra chefer och att detta är en grundförutsättning för

att klara av en förändring. ‘’Hade vi haft kassa chefer, så hade det nog inte hjälp hur vi än hade

organiserat oss’’ berättade medarbetaren.

En annan medarbetare ansåg att det inte fanns några direkta nackdelar med arbetssättet, men

upplevde ändå processen med förändringen som aningen krånglig. Samtidigt förklarade

medarbetaren att denne inte vill skylla på förändringsprocessen i sig utan istället menade han att

det handlade om förutsättningarna för förändringen. Medarbetaren berättade följande;

“Utgångspunkten för den här gruppen har inte varit den bästa och det har säkerligen påverkat
utfallet av förändringen. Hade man haft en bättre start hade nog många sett mycket mer positivt
på organisationsförändringen”

Medarbetaren ansåg däremot att det blivit mycket bättre och att man lagt det gamla bakom sig

samtidigt som stödfunktionerna inom den nya sektionen har underlättat arbetet. Medarbetaren

hävdade vidare att den förändring som genomförts varit mycket positiv och att det medfört en

stor förbättring i jämförelse med hur det var tidigare.

En annan medarbetare ansåg att det var för många chefer och för få medarbetare som var ute på

det operativa “fältet’’. Medarbetaren drog en metafor till roddtävlingen mellan Japan och Sverige

där Japan vann med en båtlängd. Japans övertag grundade sig i att de hade en ledare och 15

roddare medan Sverige hade tre ledare och 12 roddare på båten. Medarbetaren framförde

nackdelen med att de var för många chefer i organisationen och för få medarbetare som faktiskt

gjorde jobbet. Medarbetaren kopplade detta till att många vill göra karriär och att avancera till en

chefsposition då är ett steg i rätt riktning. Medarbetaren såg även kommunikationen som ett

problem, då cheferna oftast får informationen istället för att medarbetarna får den direkt. Detta

försvårar då det blir för många led i kommunikationsflödet. Avslutningsvis betonade däremot

medarbetaren att han väljer att se saker ur sin positiva synvinkel. Medarbetaren upplevde det

däremot som trist att många gamla medarbetare slutat. Dessa kunde ha varit med och lagt

grunden för den nya förändringen, menade han. Dessa medarbetare hade värdefull kunskap och

flera års erfarenhet och istället för att vara med och stötta de nya medarbetarna hade dessa valt att

söka sig annorstädes.

43

4.3 Sammanfattning av resultat

Den övergripande bild som framkom under de sju intervjuerna som vi genomfört är att

medarbetarna haft en förvånansvärt positiv inställning till den genomförda omorganisationen.

Trots att alla medarbetare visserligen poängterade de motgångar och de negativa effekter som

uppkommit i samband med förändringen, tycks den övergripande bilden vara positiv. Vidare

framkom en samstämmig bild av syftet med förändringsarbetet, som varit att skapa en helhetsbild

och ett helikopterperspektiv vid produktionen av Volvobilarnas front. Detta genomfördes alltså

genom att dela två tidigare arbetslag och bilda en gemensam sektion för att sedan rekrytera

ytterligare ett antal medarbetare inom aktuella expertområden. I kontrast till den mycket positiva

bilden av situationen poängteras även de nackdelar och hinder som framkommit under resans

gång. Framförallt betonar flertalet av medarbetarna att gruppernas förutsättningar inte varit

optimala. Detta kan ha bidragit till att skapa och även förstärka det missnöje som brett ut sig

under förändringsprocessens gång.

44

5. Diskussion

I följande del kommer studiens resultat att behandlas, tolkas och analyseras utifrån det teoretiska

ramverk som redogjorts för i tidigare kapitel.

5.1 Planering

Planeringen av denna förändringsprocess har skett främst på ledningsnivå med väldigt lite

inflytande från medarbetarna själva. Detta har mötts av kritik från ett flertal medarbetare som valt

att lämna, men även setts som en lättnad då flertalet medarbetare poängterade att tiden inte hade

räckt till för att engagera sig i denna omfattande process till fullo. Enligt Dawson (2003) och

processperspektivet skall omorganisationer tolkas utifrån en politisk dimension. Företags ledning

genomför inte en omorganisation enbart genom att förmedla en plan för förändringen eftersom en

förändringsprocess även handlar om legitimitet, förhandling och övertygelse. För att

förändringsarbetet skall falla väl in hos medarbetarna och generera ett positivt resultat inom

organisationen är det viktigt att de idéer och planer ledningen satt upp med arbetet motiveras hos

medarbetarna (Dawson, 2003). De måste engageras och vara förstående med upplägget och vara

villiga att medverka i arbetet. Det innebär att företagets ledning måste förhandla och övertala

medarbetarna i förändringsarbetet. Anledningen till varför det aktuella förändringsarbetet inte

mottagits särskilt väl av flertalet medarbetare kan förklaras med att ledningen inte gjorde ett

tillräckligt kraftfullt och skickligt jobb rent politiskt. Vidare kunde konstateras att den aktuella

organisationsförändringen på Volvo inte överhuvudtaget utövat någon politik i den mån som vore

eftersträvansvärt. Planeringen av förändringsarbetet har inneburit att cheferna och andra högt

uppsatta personer inom företaget har initierat och planerat förändringen, vilket utifrån Dawsons

dimensioner innebär en planerad förändring där medarbetarna inte haft något inflytande på

utformningen. Planeringen kan även förstås med hjälp av teori E:s top-down styrning där

medarbetarna endast skall ansvara för implementeringen av förändringen (Beer & Nohria, 2000).

Detta kan leda till att flertalet medarbetare exkluderas i förändringsprocessen, vilket kan förklara

varför en del medarbetare satte sig mot förändringen och sedan lämnade företaget kort därpå. De

kvarvarande medarbetarna var däremot väl införstådda med situationen, vilket kan ha varit en

orsak till varför ledningen inte ytterligare försökte övertyga medarbetarna och legitimera

förändringen. Flertalet av de kvarvarande uttryckte att organisationens storlek varit ett hinder för

45

att utöva någon form av politik i sammanhanget. Medarbetarna uttryckte vidare att de upplevde

att omorganiseringen skedde top-down (Beer & Nohria, 2000) och att det hade varit omöjligt att

ro iland en så stor organisationsförändring om man skulle rådfråga vardera medarbetare under

genomförandets alla steg. Ordspråket “ju fler kockar, desto sämre soppa” passar bra in i

sammanhanget då det beskriver hur slutresultatet, vilket här varit att bilda en ny sektion,

troligtvis inte hade uppnåtts om alla medarbetare, med sina olika uppfattningar, skulle ha

involverats i processen.

Målet med förändringen motiverades av sektionschefen som en nödvändighet för att underlätta

och effektivisera arbetet på bilens front genom att skapa en sektion som inriktar sig på just detta.

Det är för den uppmärksamme relativt tydligt att detta behov har med företagets ekonomiska

intressen att göra då man kan effektivisera och förbättra frontarbetet med denna nya sektion.

Detta kan förstås utifrån teori E eftersom målet med förändringen varit att tillgodose företagets

ekonomiska värde (Beer & Nohria, 2000). Det har tydligt framkommit att motiven till

förändringen grundat sig i att företaget har behövt anpassa sig till omvärldens krav för att

fortfarande betraktas som en attraktiv aktör på marknaden. En del medarbetare beskrev däremot

också att man velat underlätta kommunikationen och det dagliga arbetet för att bibehålla en

såkallad lärande organisation. Detta mål med förändringen kan förstås utifrån teori O och dess

organisatoriska fokus då förändringen syftat till att underlätta lärande och problemlösning för att

skapa en så bra slutprodukt som möjligt (Beer & Nohria, 2000). Målet med Exterior Fronts

förändring kan därmed förstås utifrån både teori E och teori O, då medarbetarna betonade både

de ekonomiska faktorerna och de organisatoriska aspekterna. Förändringen kan beskrivas i

termer av att de yttre kraven breddat väg för nya organisatoriska arbetssätt som metod för att

uppnå de ekonomiska målen.

Medarbetarna beskrev planeringen av Exterior Fronts förändringsarbete som en rent rationell

process där sektionschefen lade upp en tydlig vision gällande vad förändringen skulle medföra.

Visionen har, av medarbetarna, beskrivits som väldigt tydlig då sektionsstrategin tar sin

utgångspunkt i denna samtidigt som sektionschefen varit tydlig med att framföra denna under

möten. Dessa riktlinjer och direktiv har sedan kommunicerats neråt i organisationen där

medarbetarna sedan förväntas implementera och verkställa denna förändring. Detta kan förstås

46

utifrån teori E:s syn på planeringsprocessen där man använder sig av tydliga riktlinjer som

medarbetarna sedan skall implementera (Beer & Nohria, 2000). Trots att ledningen har uttryckt

en tydlig och klar vision delades förändringen inte in i olika faser eller olika sekvenser, utan

processen har varit successiv och tilltagande allt efter tidens gång. Detta kan förklaras utifrån

teori O:s syn på planeringen där man inte lägger huvudfokus vid detaljplanering, utan använder

sig av experimenterande och genomför förändringen i små steg (Jacobsen, 2012). Detta visade

medarbetarna tydligt på då somliga hävdade att förändringsprocessen ännu inte är helt

färdigställd, utan ständigt pågående. Sammantaget kan sägas att planeringsfasen har tydliga

inslag av både teori E och O. Inledningsvis, i förändringsprocessens början, då sektionschefen

tydligt har formulerat visioner och mål som kan förklaras utifrån teori E och deras syn på

planering av förändringar till att sedan, i själva implementeringen, ta det successivt i små steg, i

likhet med teori O:s syn på planering.

5.2 Genomförande

Gällande genomförandet av förändringen upplevde medarbetarna att de varit måttligt delaktiga.

Förändringens genomförande kan naturlig kopplas till processperspektivets fokus på individens

betydelse och delaktighet i processen (Sveningsson & Sörgärde 2014) .Hur

omorganisationsarbetet har genomförts och hur väl individen har involverats i förändringsarbetet

på Volvo stämmer inte överens med den syn som processperspektivet ger individen i

sammanhanget. Enligt processperspektivet står individen i fokus eftersom det är människan som i

störst utsträckning påverkas av omorganisationen (Sveningsson & Sörgärde 2014). Visserligen

ansåg medarbetarna att ledningen har motiverat förändringsarbetet mycket väl och att de varit

tydliga med syftet till varför förändringen genomförs, men det har skett huvudsakligen genom

envägskommunikation. Medarbetarna har blivit inbjudna till sektionsmöten och där blivit

informerade om och, i viss utsträckning, kunnat diskutera den förändring som skulle införas. När

medarbetarna inte gavs möjlighet att påverka förändringen, som inverkade på deras dagliga

arbete, upplevde de sig som icke sedda och att deras åsikter inte värderades av ledningen. Å

andra sidan framkom från medarbetarna att de egentligen inte önskade mer delaktighet i

omorganisationen med hänsyn till bristande kunskap om det helhetsperspektiv som krävts för att

genomföra organisationsförändringen på bästa sätt. De upplevde även att de hade tillräckligt med

47

sina dagliga arbetsuppgifter. Utifrån dessa förutsättningar blir det inte enkelt att involvera alla i

processen och få alla att känna sig delaktiga.

Medarbetarnas uppfattning om att organisationen var allt för chefstät och att det var för få

medarbetare som faktiskt verkställde de planer och mål som ledningen initierade kan sannolikt

vara en faktor till varför omorganisationen mött så stort motstånd hos medarbetarna. De planer

och processer som ledningen presenterade ‘’landade’’ inte hos alla medarbetare, som faktiskt

skulle verkställa planerna. Detta har lett till att arbetsbelastningen har ökat och ett flertal

medarbetare upplevde även att vissa arbetsuppgifter har blivit allt mer otydliga. Detta kan vara

en ytterligare aspekt som bidragit till missnöjet under processen. I och med att förändringsarbetet

på Volvo har skett genom top-down styrning har det varit svårt att diskutera individens betydelse

i processen (Beer & Nohria, 2000). Enligt vad som framkommit under intervjuerna har det inte

funnits något större utrymme för input från enskilda medarbetare under resans gång, vilket enligt

processperspektivets syn kan försvåra förändringsarbetet eftersom fokus i detta perspektiv ligger

på de medverkande (Sveningsson & Sörgärde 2014). Vidare påpekade flera av medarbetarna att

förändringsprocessen ännu inte var färdigställd och att nya bitar faller på plats allt eftersom.

Detta kan förklaras genom processperspektivets syn på organisationer där verksamheten kan

beskrivas som en social konstruktion som människorna skapar och upprätthåller. Ur denna

synvinkel kan konstateras att medarbetarnas påverkan är relativt omfattande, även i en

organisation som Volvo, trots att medarbetarna själva inte uppfattade det som så.

Några av medarbetarna lyfte även fram att de hade önskat fler motiv till förändringen för att nå

en positivare bild och inställning kring omorganisationen redan från start. De menade att sådant

arbete kan aldrig göras för mycket, vilket i stor utsträckning stämmer överens med den syn på

legitimitet, förhandling och övertygelse som framställs inom processperspektivet (Sveningsson &

Sörgärde 2014). Processperspektivet utgår från att det är långt ifrån tillräckligt att förmedla en

plan för förändring och tro att genomförandet och ett resultat sköter sig självt. Om motivationen

är bristfällig hos medarbetarna, de som skall genomföra förändringen, så finns en stor risk att

förändringsarbetet blir felaktigt genomfört eller att det överhuvudtaget inte genomförs

(Sveningsson & Sörgärde 2014).

48

Den formella ledningens roll har genom förändringsarbetet varit påtaglig, vilket samtliga

medarbetare tydlig beskriver. Medarbetarna hävdade med bestämdhet att ledningen och

sektionschefen varit de aktörer som drivit på förändringen och i princip alla medarbetare

berättade att de varit måttligt delaktiga i förändringsprocessen. Detta kan förstås utifrån teori E:s

top-down management, då den formella ledningen varit drivande i processen för att medarbetarna

sedan skulle implementera förändringen i det dagliga arbetet (Beer & Nohria, 2000). Eftersom

medarbetarna inte varit delaktiga i processen utan mer mottagit direktiv från högre instans kan

detta möjligen vara en förklaring till att vissa medarbetare, som varit missnöjda med

förändringen, lämnat företaget. Detta olyckliga scenario kan undvikas och förklaras djupare i

teori O, med sin bottom-up styrning. Där beskrivs tydligt hur medarbetarnas förändringsmotstånd

kan stävjas genom ökad delaktighet och genom en tydlig formulering gällande hur förändringen

kan skapa en bättre situation, inte bara för organisationen som helhet, utan även för medarbetarna

(Beer & Nohria, 2000). Om man från början i förändringsprocessen hade sett till att göra

medarbetarna mer involverade hade man kanske kunnat motivera förändringen hos de som varit

skeptiska. På så sätt hade det gått att undvika att en stor del av medarbetarna slutat och valt att

söka sig annorstädes. Förändringsprocessen hade på så sätt istället kunnat möjliggöras genom ett

samarbete mellan ledning och medarbetare där medarbetarna känt sig sedda och betydelsefulla

och inte bara förväntas motta direktiv från högre instans. Om medarbetarna hade gjorts mer

delaktiga i processen hade även behovet av kontroll minskat.

Majoriteten av medarbetarna beskriver att innehållet i förändringen har utgjorts av en

strukturförändring då man gjort en sammanslagning av sektioner för att underlätta arbetet.

Strukturförändringar och deras implikationer kan förklaras utifrån teori E, där man utgår från att

man kan påverka medarbetarnas beteende genom att påverka de formella systemen i

organisationen (Jacobsen, 2012). Det är just detta synsätt man har anammat på Exterior Front.

Sammantaget kan sägas att denna strategi varit måttligt lyckad då flertalet av medarbetarna som

uttryckt sitt missnöje med denna strukturförändring har valt att lämna företaget. I detta

sammanhang hade förändringen nått en större genomslagskraft om man istället låtit medarbetarna

själva förändra den rådande företagskulturen och på så sätt låtit detta bidra till att på sikt förändra

strukturerna inom företaget. Företaget borde istället för att börja med de hårda elementen

(strukturförändring), börja med organisationens “mjuka element’’ såsom företagskulturen och

49

normer. Genom att förändra dessa kan man långsiktigt även förändra de “hårda’’ elementen.

Detta resonemang kan förklaras genom teori O, där man påpekar att all förändring skall börja

med människorna i organisationen (Jacobsen, 2012). Det kan däremot konstateras att den

formella ledningens roll även har påverkat innehållet i förändringen, då ledningen är de som

formulerat och drivit igenom processen. Detta gör att medarbetarnas roll har begränsats, vilket

kan förklaras utifrån teori E och deras top-down management (Beer & Nohria, 2000). Med denna

utgångspunkt kan det bli väldigt svårt att sedan låta medarbetarna vara kärnan i förändringen,

vilket även denna studie påvisat.

Motivationen till förändringen har däremot kommunicerats tydligt av sektionschefen som haft ett

flertal möten där syftet och bakgrunden till förändringen presenterats. Utifrån denna information

har man fokuserat på att skapa delaktighet, lust och engagemang hos medarbetarna för att

genomföra förändringen, vilket kan förklaras utifrån teori O:s syn på hur man på bästa sätt

anspelar på medarbetarnas inre motivatorer (Jacobsen, 2012). Utifrån motivationsteorin Self

Determination Theory kan detta förstås utifrån synsättet att människans motivation kommer

inifrån i och med individens behov av autonomi och samhörighet (Ryan & Deci, 2000). Det finns

flera fördelar med att anspela på människors inre motivatorer då det finns flera studier som

hävdar att medarbetare som har en känslomässig förankring i ett förändringsarbete även är mer

samarbetsvilliga (Jacobsen, 2012). Genom att tydligt redogöra för medarbetarna vilket syfte

förändringen har kan man göra varje enskild medarbetare till en del av förändringen och på så

sätt skapa en förpliktelse hos varje medarbetare för att se till att förändringen lyckas. En av

medarbetarna påpekade även vikten av att genomföra aktiviteter utanför arbetet för att lära känna

varandra bättre, vilket kan förstås utifrån teori O som lägger mer fokus på symboliska belöningar,

i form av olika aktiviteter, snarare än ekonomiska (Jacobsen, 2012). Företaget har gjort ett bra

arbete med att vara tydliga med syftet med förändringen och varför den genomförts. Däremot

kunde medarbetarna gjorts mer delaktiga i själva processen genom ett större fokus på deras inre

motivatorer för kunna uppnå ett bättre genomförde med en tydligare målbild.

5.3 Uppföljning

Ledningen har inledningsvis presenterat arbetet kort för medarbetarna genom en powerpoint-

presentation och sedan har genomförandet bearbetats under sektionsmöten med ‘’gula-lappar

50

övningen’’ och diskussioner mellan ledning och medarbetare. Uppföljning har skett informellt

genom diskussioner under sektionsmöten och man har även anordnat utbildningar för att

upprätthålla den rådande strukturen med blandning av expertis inom sektionen. Man har såldes

på mer informella vägar skapat en utvärdering av arbetet, vilket kan förklaras med

processperspektivets fokus på att skapa en förståelse för helheten och hela händelseförloppet och

inte endast de planer och idéer som ledningen skapar (Sveningsson & Sörgärde, 2014). Utifrån

sett betraktas det faktiska genomförandet som ett komplett händelseförlopp, däremot har en del

medarbetare nämnt att den formella uppföljningen inte varit så tydligt, men att uppföljning

sannolikt ändå skett på ledningsnivå. Utan tvekan kan en uppföljning uppfattas som minst lika

viktig som en presentation av ett förändringsarbete för att medarbetarna skall få ett ‘’kvitto’’ på

förändringens resultat. Inför kommande förändringsarbeten kan en noggrann uppföljning av både

medarbetare och ledning ses som det viktigaste steget i en förändringsprocess. Det är i själva

utvärderingen som företaget kan dra lärdomar av både fördelar och nackdelar av den genomförda

förändringen. För att styrka detta ytterligare kan en betoning läggas på det en av medarbetarna

berörde gällande det organisatoriska lärandet. För att nå ett djup i en utvärdering av detta slag

krävs double loop lärande, där man reflekterar över processen och ifrågasätter tillvägagångssättet

för att åstadkomma förändring och förbättring för att kunna utvecklas (Agyris & Schön, 1996).

Att anamma denna form av lärande kan även främja det individuella lärandet och skapa en

företagskultur som uppmuntrar till ett kritiskt förhållningssätt och nytänkande.

Målen med förändringen beskrevs av medarbetarna som både som ekonomiska samt

organisatoriska. Ekonomiska i form av ökade krav från omvärlden och i synnerhet inom

bilindustrin samtidigt som det fanns ett organisatoriskt intresse av att förbättra och underlätta

arbetssättet och skapa en helhetsbild i arbetet med bilens front. Både teori E och O kan således

bidragit till förändringen eftersom ekonomiska faktorer har tvingat verksamheten att effektivisera

sig och de medel som tillämpas för att uppnå dessa mål har varit de organisatoriska

förutsättningarna. En medarbetare påtalade att företaget tidigare varit en lärande organisation och

att detta numera har gått förlorat i och med förändringsprocessen. Det är synd att detta har

inträffat då det tidigare verkat som att det funnits individer som varit villiga och intresserade av

att lära. Utifrån de två lärandeformerna single loop och double loop lärande kan man vidare

förklara att Volvo, i sin förändringsplanering, till stor del utgått ifrån double loop lärande då man

51

förändrat rådande strukturer och ramverk som funnits för att skapa en helt ny sektion med en

tydligare rollfördelning (Agyris & Schön, 1996). Intentionerna vid förändringen har på så sätt

varit goda och man haft som syfte att bidra till en förbättring och effektivisering av arbetet.

Denna uppfattning delade medarbetarna samtidigt som en del påtalade och frågade sig varför

man inte gjort denna förändring i ett tidigare skede, eftersom den förbättrat deras arbetssituation

avsevärt. Medarbetarnas överlag väldigt positiva syn på det förändringsarbete som ägt rum kan i

sitt sammanhang verka aningen motsägelsefullt med tanke på att såpass många medarbetare ändå

valt att lämna. Det kan därför vara värt att poängtera att en del negativa aspekter av

förändringsarbetet kanske inte har framkommit under våra intervjuer på grund av medarbetarnas

återhållsamhet. Detta kan till stor del grunda sig i att sektionschefen varit den som valt ut vilka

deltagare som har intervjuats och att dessa medarbetare möjligen inte ville framföra de eventuella

negativa uppfattningar som de upplevde under resans gång.

Utifrån den information som framkommit under intervjuerna är det däremot tydligt att det

motstånd som uppkom i samband med förändringen skulle kunna ha undvikits genom att göra

medarbetarna mer delaktiga i processen. I likhet med teori O kan detta förklaras då ökad

delaktighet leder till ökad motivation hos medarbetarna (Jacobsen, 2012). Att flertalet

medarbetare valde att lämna företaget är beklagligt då detta skapar ett kompetensgap, vilket

hämmar möjligheterna att bli en lärande organisation. För att kunna bli en lärande organisation

måste man tillvarata och dokumentera den kompetens som finns i företaget genom att omvandla

den implicita, tysta kunskapen, som medarbetarna besitter till explicit, uttalad kunskap (Nonaka,

2007). Det handlar även om att göra det individuella lärandet till kollektivt genom att skapa

forum för diskussion och problemlösning. Detta är något som Volvo hade behövt arbeta med

ytterligare.

Även ledarskapet kan analyseras i förändringsarbetet. Utifrån det som har framkommit i

intervjuerna lade sektionschefen stor vikt vid att motivera varför förändringen ansågs nödvändig.

En av medarbetarna uttryckte att ledaren varit tillgänglig och stöttat denne då han varit osäker i

sin nya roll. Ledarskapsutövningen kan därmed förklaras med hjälp av teori O där man fokuserar

på de mjuka värdena och där man lägger stor vikt vid att motivera, stötta och engagera

medarbetarna i förändringsprocessen (Jacobsen, 2012). Däremot kan detta inte ses som

52

representativt för alla medarbetare då en av medarbetarenkäterna lyfte fram just chefers

tillgänglighet som ett av problemområdena. Det var även känt att de som inte stöttade syftet med

förändringen valde att lämna företaget, vilket kan förklaras utifrån teori E som lägger stor vikt

vid att hantera det eventuella motstånd som kan uppkomma i samband med en omorganisation

(Jacobsen, 2012). På Exterior Front har man inte behövt lägga mycket energi på att hantera

motstånd, då de medarbetare som varit negativt inställda till förändringen redan har slutat och

sökt sig till andra företag. Detta skulle kunna förklaras med hjälp av teori E:s syn på förändring

där detta tolkas som ett påhopp och en kritik mot den egna organisationen där medarbetarna har

delade intressen. Då ledarskapet inte varit fokus i denna studie är det svårt att diskutera huruvida

det stora antalet avhopp berott på ledaren eller medarbetarna själva. Det hade behövts mer

information för att kunna uttala sig om detta. De medarbetare som är kvar på Exterior Front

beskrev däremot att de såg förändring som något positivt, i likhet med teori O (Jacobsen, 2012).

En hybridisering av både teori E och O, där man kombinerar de mjuka och hårda värdena ses

som optimalt och förväntas ge det bästa utfallet när man genomför en förändringsprocess (Beer

& Nohria, 2000). I Volvos fall hade Kotters modell troligtvis varit framgångsrik där man börjar

med att ledningen sätter ramverket för att medarbetarna sedan skall få komma med förslag på

förbättringar (Jacobsen, 2012). Kotters modell ger stort utrymme för både medarbetare och

chefers medverkan, vilket är precis vad Volvo hade behövt. Vidare måste man även

problematisera den kontext som förändringsstrategin förväntas verka inom och vilka

förutsättningar den aktuella organisationen har (Jacobsen, 2012). Volvo är en väldigt stor

organisation med en enorm organisationsstruktur och detta ger givetvis vissa förutsättningar för

att lyckas med ett förändringsarbete. Möjligtvis är det svårt, för att inte säga omöjligt, att

involvera alla tusentals medarbetare i förändringsprocesser eftersom det helt enkelt skulle ta för

mycket resurser från företaget, i form av nedlagd tid och produktionsbortfall. Ledarskapet är även

en viktig faktor för att lyckas med en organisationsförändring och här har Volvo goda förtecken

då sektionschefen varit tydlig med syftet till förändringen och kommunicerat detta på ett bra sätt.

Däremot kan man, likt en annan medarbetares formulering, trycka på att man aldrig vara tydlig

nog när det gäller mål med och motiv till förändring. Det är framförallt viktigt att utforma

förändringsprocessen utifrån medarbetarnas motivatorer och få dem att känna att de är en del av

förändringen. En kommentar från en annan medarbetare, som berättade att vissa anställda blev

53

oroliga över sina arbeten, är även det en indikation på bristande kommunikation. Ledaren borde

därför involvera medarbetarna tidigt i processen innan dessa frågetecken och denna osäkerhet

började ta fart (Jacobsen, 2012). Sammantaget skulle Volvo, likt många andra företag, tjäna på

att tillämpa en hybridisering av teori E och O, där fördelarna med respektive teori blir

framträdande. Överlag kan sägas att ett företag som Volvo Cars till stor del kräver top-down

management och bör därmed främst ha teori E som utgångspunkt, men företaget borde även lära

av teori O. Om en större tillämpning av teori O skett från start där medarbetarna gjorts delaktiga,

känt sig sedda och uppmärksammade i förändringsarbetet hade man möjligen kunnat undvika att

ett så stort antal valt att lämna. I alla beslutsfattandeprocesser krävs dock att man ställer olika

intressen mot varandra och gör en avvägning av vad som är viktigast för företaget. Det Volvo

kan lära sig av är däremot att värdera sina medarbetare högre för att inte gå miste om flera

värdefulla förmågor i framtida förändringsarbeten och omorganisationer.

54

6. Slutsatser

I denna del sammanfattas studien och en återkoppling till studiens syfte görs som sedan skall

hjälpa till att svara på studiens frågeställning. Studiens frågeställning är följande;

● Hur ser omorganisationens genomförande ut i förhållande till planeringen och vilka

konsekvenser har den givit upphov till?

För att sammanfatta studien kan sägas att det har funnits en viss diskrepans mellan

omorganisationens genomförande i förhållande till den från början tilltänkta planeringen. Detta

grundar sig i att planeringen, som var väl genomtänkt och motiverad, inte riktigt lyckades

implementeras på ett bra sätt i verksamheten. Istället tog det faktiska genomförandet sig i uttryck

av små successiva processer utan några planerade faser eller någon given tidsram. En av

orsakerna till den brist på överensstämmelse som funnits mellan planeringen och genomförandet

tros bero på att medarbetarna inte gjorts tillräckligt delaktiga och motiverade till förändringen.

Detta medförde i sin tur att de inte har varit medvetna om sin nya roll i den nya konstellationen

och hur de skall kunna uppfylla de nya krav som ställs på dem. Följden har istället blivit att

flertalet medarbetare valt att lämna företaget. För att råda bukt på denna bristande

samstämmighet mellan planering och genomförande rekommenderas att Volvo tillämpar en

hybridisering av teori E och O där medarbetarna utgör en central roll och där politiken i

förhandlingar och övertygelser från ledningens sida är mycket mer kraftfull. Ledarskapet måste

även vara stöttande och motiverande och ledaren måste vara tydlig och rak i sin kommunikation

för att kunna lyckas nå ut till sina medarbetare. Det skall däremot tas i beaktande att olika

organisationer har olika organisatoriska förutsättningar och att Volvo, med sina ca 30 000

anställda medarbetare, kan ha svårigheter att leva upp till de krav på delaktighet som måste

genomföras för att lyckas med ett förändringsarbete. Istället borde man göra en avvägning där

huvudfokus ligger på de hårda elementen och där ledningen har en framträdande roll, men där

medarbetarna ändå involveras i den grad som är rimlig och genomförbar och där båda parter

känner tillfredsställelse. Detta kan sammantaget ge en större överensstämmelse och en bättre

sammankoppling mellan planering och det faktiska genomförandet.

55

Det är även viktigt att lyfta fram medarbetarnas syn på organisationskulturen och deras tidigare

erfarenheter gällande förändringsarbete. Medarbetarna, som utgjort empiriskt underlag i denna

studie, är vana vid top-down styrning och det är få av de medverkande som har erfarenhet av

något annat. Detta kan vara en orsak till varför de inte inser att en förändringsprocess med mer

delaktighet, i samklang med teori O, hade givit ett bättre utfall för organisationen som helhet. De

har aldrig prövat denna bottom-up styrning och har därmed ingen kunskap om vilka fördelar

denna strategi för med sig om den implementeras på ett korrekt sätt. Om man i framtida

förändringsarbeten betonat medarbetarnas delaktighet och lyft fram deras åsikter kanske man

hade lyckats motivera även de som varit skeptiska och därmed kunnat undvika att flertalet

slutade vid dessa förändringsarbeten. För att undvika detta scenario i framtiden borde man alltså

kombinera teori E och O och sätta fokus på medarbetarna, eftersom det trots allt är dessa som

skall implementera förändringen. Hade man lyckats med detta hade planeringen och

genomförandet troligtvis varit mer samstämmiga och det sammanlagda utfallet hade kunnat

förbättras avsevärt.

6.1 Studiens begränsningar

Vid denna typ av studie är det viktigt att anta ett kritiskt förhållningssätt till dels de teorier som

tillämpats, dels det empiriska material som studien har samlat in. I denna studie finns vissa

begränsningar som måste belysas närmare. Omfattningen av studiens empiriska datainsamling

har varit något begränsad, vilket gjort att studien inte kan sägas ha uppfyllt den mättnad som

Bryman (2011) uppmuntrar till i kvalitativa intervjuer. Ytterligare en av studiens begränsningar

är att de medarbetare som intervjuades valdes ut av sektionschefen själv. Detta kan vara en orsak

till varför uppfattningarna hos medarbetarna överlag varit positiva och varför man inte kritiserade

processen mer än vad som faktiskt gjordes. Framförallt med tanke på att ett såpass stort antal

medarbetare valt att lämna företaget. Slutligen finns en brist i att studien endast genomförts på

en enskild sektion, med specifika intervjupersoner, vilket innebär att det resultat och de slutsatser

som dragits inte gäller på ett generella eller övergripande plan för organisationsförändringar som

helhet.

56

6. 2 Förslag till vidare forskning

Denna studie har visat att den alltför ofta tillämpade strategi E inte är att föredra i alla lägen och

vilka problem som kan uppstå då teori E tillämpas (i denna studie att ett flertal medarbetare

uttryckt ett stort missnöje och därmed valt att lämna företaget). Förhoppningsvis har studien -

trots sin begränsade omfattning - kunnat ge en djupare förståelse kring ämnet

organisationsförändring och vilka hinder som kan uppkomma i samband med dessa. Det hade

vidare varit intressant att intervjua de medarbetare som valt att lämna företaget och få höra deras

åsikter och perspektiv till varför de valt att fatta detta beslut. Det hade även varit intressant att

studera vilket utfall en hybridisering av teorierna, med ökat fokus på teori O, hade gett i

praktiken även i en så pass stor organisation som Volvo Cars. Det finns en förhoppning om att

dessa satsningar i slutändan kan vara värda sitt pris om det genomförs på ett korrekt sätt och där

medarbetarna inte väljer att lämna företaget under resans gång. Förändringsprocesser och

förändringsarbeten kommer alltid att utgöra en stor del av arbetet inom moderna organisationer

och företag och vi hoppas att vi med denna studie lyckats belysa, om än ett fåtal, aspekter och

infallsvinklar i det mångfacetterade och komplexa arbete som förändring utgör. Förhoppningsvis

kan vidare studier på området ge en bättre förståelse för varför så många förändringsförsök

misslyckas, hur man kan motverka detta och göra förändringsprocessen till en naturlig del av det

organisatoriska arbetet.

57

7. Referenslista

Agyris, Chris. (1977). Double loop learning in organizations. Harvard Business Review

Agyris, Chris & Schön, Donald, A (1996) Organizational Learning II. Theory, Method and

Practice. Addison Wesley. Educational Publishers Inc

Alvesson, Mats & Sveningsson, Stefan. (2014). Förändringsarbete i organisationer. Om att

utveckla företagskulturer. Andra upplagan. Stockholm: Liber AB.

Angelöw, Bosse. (2010). Framgångsrikt förändringsarbete - om individ och organisation i

förändring. Stockholm: Natur & Kultur.

Beer, M. & Nohria, N. (2000). Breaking the code of change. Harvard: Harvard Business School

Press.

Bryman, Alan. & Bell, Emma (2011). Företagsekonomiska forskningsmetoder. Upplaga 2. Liber

AB.

Buchanan, David & Badham, Richard (1999). Politics and Organizational Change: The lived

Experience. Human Relations. Volume 52. Issue 5

Dawson, Patrick. (2003). Understanding organizational change: the contemporary experience of

people at work. Sage Publications Ltd.

Jacobsen, D. (2004). Organisationsförändring och förändringsledarskap. Lund: Studentlitteratur.

Johansson, Catrin. & Heide, Mats. (2008). Kommunikation i förändringsprocesser. Malmö:

Liber.

Johansson, Frida (2012) Att välja rätt strategi. Kandidatuppsats. Samhällsvetenskapliga

fakulteten vid Göteborgs universitet.

58

 Tillgänglig: https://gupea.ub.gu.se/bitstream/2077/31859/1/gupea_2077_31859_1.pdf

Kvale, S. (1997). Den kvalitativa forskningsintervjun. Lund: Studentlitteratur.

Nonaka, I. (2007) The knowledge creating company. Harvard Business Review

Porter, M. (2008) The five competitive forces that shape strategy. Harvard Business Review

Ryan R, M & Deci, E, L (2000) Self Determination Theory and the Facilitation of Intrinsic

motivation, Social development and well being. University of Rochester.

Sveningsson, Stefan & Sörgärde, Nadja. (2014). Organisationsförändring - hur, vad och varför?

Studentlitteratur AB, Lund.

59

https://gupea.ub.gu.se/bitstream/2077/31859/1/gupea_2077_31859_1.pdf

8. Bilagor

Bilaga 1

8.1 Intervjumall

Volvo Cars - Exterior Front

Info om intervjupersonen

Hur länge har du arbetet på Volvo Cars?

Vilken avdelning och hur länge?

Ålder?

Utbildningsbakgrund?

Vilka är dina arbetsuppgifter?

Berätta själv

Vad är det för omorganisation som genomförts?

Hur gick den till?

Varför genomfördes den?

Hur presenterades omorganisationen för er?

Vilken information fick ni? När fick ni informationen?

Hur planerades arbetet med omorganisationen?

I vilken mån deltog ni i planeringen/arbetet inför omorganisationen?

När genomfördes förändringen?

Hur gick det faktiska genomförandet till?

Vem drev genomförandet?

Har ledningen agerat för att motivera förändringsarbetet hos er medarbetare? På vilket

sätt?

Har du som arbetstagare varit med och påverkat arbetet? Hur mycket? På vilket sätt?

Hade du önskat mer eller mindre delaktighet för er medarbetare?

Hur förändrades omorganisationen under tidens gång? Vem gjorde förändringen?

Har några hinder uppkommit? Av vem och hur hanterades dessa då?

60

Har det funnits någon uppföljning sedan senaste omorganisationen? Vem har drivit den?

Hur var stämningen i gruppen under och efter omorganisationen?

Hur ser avdelningen/avdelningarna ut nu till skillnad från direkt efter genomförandet?

Varför ser det ut så?

Hur blev omorganisationen i praktiken? Som förväntad? Inte? Uppnådde ni målen med

förändringen?

● Vad beror det på?

● Vad hade kunnat göras annorlunda?

Vilka för respektive nackdelar ser du med förändringen? Varför?

Vad hade krävts för att utfallet/förändringen skulle uppnått målen?

61

