
succesfaktorer
Fra nordiske uddannelses­
projekter som møder
udfordringerne i
samfundet

Otte succesfaktorer
Fra nordiske uddannelsesprojekter
som møder udfordringerne i samfundet

© Nordisk Netværk for Voksnes Læring

Dette skrift er et redigeret sammendrag af dele af forskningsrapporten ”Analysis of Nordic
Educational Projects designed to meet challenges in society. Defining the success factors“,
udarbejdet af Jyri Manninen (Øst Finlands Universitet), Hróbjartur Árnason (Islands Universitet),
Anne Liveng (Roskilde universitet i Danmark) og Ingegerd Green (freelance konsulent, Sverige)
inden for rammerne af NVLs Kompetensprojekt 2009–2012.

Tekst: Ingegerd Green
Grafisk form: Anders Kretz

Rapporten finansieres af Nordisk Ministerrådet gennem NVLs strategiske midler
ISBN 978-9935-9155-0-4

4

I løbet af de første tiår af 2000-tallet oplevede
vi to store lavkonjunkturer, som i forskellig
grad har påvirket samfundsøkonomien og
arbejdsmarkedet i samtlige nordiske lande.
Island blev særligt hårdt ramt med store
nedskæringer i fiskeindustrien, nedlæggelsen af
den amerikanske militærbase i 2006 og sidst,
men ikke mindst, slog den globale finanskrise
til med uoverskuelige store konsekvenser i
september 2008. Arbejdsløshedstallene skød
i vejret samtidig med at statistikken viste, at
cirka en tredjedel af arbejdsstyrken ikke havde
afsluttet en gymnasial uddannelse.

Med dette som udgangspunkt og med
kendskab til, at de øvrige nordiske lande
stødte på næsten de samme udfordringer,
igangsatte den islandske koordinator for
Nordisk Netværk for Voksnes Læring (NVL)
et projekt for at undersøge succesfulde nordiske

uddannelsesprojekter. Hensigten med projektet
var ikke at identificere og sætte fokus på en
række såkaldte ”best practices”, men i stedet
at gå skridtet videre. Med udgangspunkt
i omkring tredive succesrige projekter fra
samtlige nordiske lande, fik et team forskere
til opgave at undersøge hvad der ser ud til at
kendetegne projekter, som det på forskellige
måder er lykkedes for at skabe forudsætninger
for at møde udfordringerne, være opmærksom
på muligheder og bidrage til konstruktiv
forandring i samfund og arbejdsliv.

Arbejdet har blandt andet resulteret i en
forskningsrapport med udførlige beskrivelser
af otte succesfaktorer, som kendetegner de
projekter, der blev valgt ud. Med koblinger til
relevant forskning og teori og med konkrete
eksempler fra de forskellige projekter, bliver de
påviste succesfaktorer til stærke anbefalinger

Indledning

5

for alle som på nogen måde kan påvirke
hvordan et uddannelsesprojekt eller program
designes og planlægges.

I dette skrift sammenfattes de otte
succesfaktorer på en kortfattet og oversigtlig
måde. Tanken er, at du som læser skal blive
gjort opmærksom på, eller blive påmindet
om hvad der virker afgørende for succes i
et uddannelsesprojekt og inspireret til at
fordybe dig i forskningsrapporten ”Analysis of
Nordic educational projects designed to meet
challenges in society. Defining the Succes
Factors” (ISBN: 978-9979-72-141-3), der kan
hentes som pdf på www.nordvux.net

God læsning!
Ingibjörg Elsa Guðmundsdóttir

Indhold

Sådan arbejdede vi

På udkig efter succesfaktorer

Otte succesfaktorer

[1] Netværk

[2] Udviklingsevaluering

[3] Fleksibilitet

[4] Fokus på behov

[5] Nye roller for institutionerne

[6] Involver nye målgrupper

[7] Fællesskab som pædagogisk strategi

[8] Holdbare nye strukturer og arbejdsmetoder

En særlig slags succesfaktorer

Projekter

Forskerteamet

Den Nordiske gruppe

6

8

12

14

18

22

26

30

34

38

42

46

48

49

50

Sådan arbejdede vi

Projektinitiativ fra
NVL Island 2009

Nordisk
gruppe etableres
til koordination

af arbejdet
2009–2012

Nationale
arbejdsgrupper,

som udvælger
projekter i DK,

FI, IS, NO, SE
2009–2010

Forskerteam,
som analyserer

og kommer med
konklusioner

2009–2011

6

Analyse trin 1

Nordisk
konference for

mere input, Lund,
september 2011

* Jyri Manninen, Hróbjartur Árnason, Anne Liveng, Ingegerd Green (2012), Analysis of Nordic educational projects
designed to meet challenges in society. Defining the success factors. Published by NVL Nordiskt Nätverk för Vuxnas
Lärande. URL: http://www.nordvux.net/page/812/kompetensutveckling.htm

Forskningsrapport*
publiceres maj 2012

Skriftet
”8 succesfaktorer”

maj 2012

Nationale
seminarer DK,

FI, IS, NO, SE
2012–2013

Analyse trin 3

Analyse trin 2

7

8

Organisering af arbejdet
Arbejdet i projektet organiseredes i tre kon-
stellationer: en nordisk gruppe, nationale
arbejdsgrupper og et forskerteam. Den nord-
iske gruppe med repræsentanter fra samtlige
nordiske lande, havde det overordnede og
koordinerende ansvar i projektet. Indled-
ningsvis formulerede gruppen de direktiver,
som styrede og vejledte arbejdet i de nationale
grupper og forskerteamet. I løbet af projekt-
forløbet mødtes man kontinuerligt for at følge
op på udviklingen og resultatet og for at sikre
sig, at projektet skred frem efter den fastlagte
plan. De forskellige NVL koordinatorer havde
hver for sig ansvar for at holde kontakten med
de respektive nationale grupper. Således blev
hele udviklingsprocessen holdt sammen. Den
nordiske gruppe præsenteres på side 50.

De nationale grupper blev sat sammen af
erfarne og kyndige personer med forskellige

baggrunde og fra forskellige sektorer i samfun-
det.

Under ledelse af de nationale NVL-koor-
dinatorer havde grupperne ansvar for alt fra at
formulere kriterier for valg til at identificere,
diskutere og udvælge succesrige nationale ud-
dannelsesprojekter og programmer. Den danske
gruppe lancerede en konkurrence for at få pro-
jekter ind. I Sverige definerede den nationale ar-
bejdsgruppe kriterier for succes og valgte ud fra
disse en håndfuld projekter. I Norge gennem-
førtes et nationalt seminar for at få relevante
projekter frem. Den finske referencegruppe
identificerede otte forskellige projekter og på Is-
land indsamledes 20 projekter som to eksperter
efterfølgende fik til opgave at rangordne.

Til sidst fandtes der beskrivelser af 33
kvalificerede uddannelsesprojekter, eller større
uddannelsesprogrammer og disse blev afleveret
til den nordiske gruppe, som sammen med for-

På udkig efter succesfaktorer

9

skerteamet definerede den proces, der skulle lede
frem til analyse og konklusioner om, hvad det
var, der gjorde projekterne særligt succesfulde.

Forskerteamet bemandedes med en forsker
fra hvert af landene Danmark, Finland og
Island samt med en praktiker fra Sverige. Med
en stor mængde indsamlede data, et antal over-
ordnede problemstillinger og med en gedigen
samlet erfaring og viden inden for området,
startede forskerteamet jagten på det, som i
væsentlig grad bidrog til at de 33 nordiske
uddannelsesprojekter blev opfattet som suc-
cesrige. I særdeleshed var man på udkig efter,
om nogle specifikke nordiske succesfaktorer
kunne identificeres. Arbejdet blev gennemført
skiftevis på arbejdsmøder og gennem indi-
viduelt arbejde og pågik i det meste af to år.
Forskerteamet præsenteres på side 49.

Den første analyserunde
Efter en første gennemlæsning af alt grund-
lag besluttede man sig for at samle yderligere

information ind direkte fra projektledere og
andre, der havde været involveret i de forskellige
satsninger. Denne gang ud fra en på forhånd
udformet formular med på forhånd givne
spørgsmål, hvis svar skulle bidrage med både
uddybet og helt ny information om projekterne.

Den anden analyserunde
Det viste sig snart, at de udvalgte projek-
ter både var af forskellig art, med forskellige
formål og af forskelligt omfang. For at lette det
fortsatte analysearbejde undersøgtes og katego-
riseredes projekterne derfor ud fra seks forskel-
lige dimensioner koblet til, hvordan en uddan-
nelsesindsats er udformet for at imødekomme
udfordringer og forandringer i samfundet.

Dels blev projekterne grupperet ud fra det,
der kendetegnede projektaktiviteternes ud-
formning.

Var de reaktive, proaktive eller innovative og
forandringsorienterede? Dels ud fra hvad pro-
jekterne udadtil havde til hensigt at føre med sig.

10

Var det hovedsageligt formålet at udvikle konkur-
renceevne over for andre i samme situation,
udvikle ny kompetencer eller skabe nye jobs?

Mange af de projekter, der blev indsamlet,

viste sig at have tiltag, der stemte godt overens
med flere af disse dimensioner. Men i de fleste
tilfælde var det muligt at bestemme i hvilken
kategori projektet hovedsageligt hørte hjemme,

Konkurrence-
evne

Reaktive Proaktive
Innovative & foran-
dringsorienterede

Jobcoaching
Karriereplanlægning

Ny kompetence

Arbejdsmarkeds-
uddannelse til et
nyt job

Støtte for
entreprenører og
innovatorer

Uddannelse
for at klare sit
eksisterende job

Uddannelse for at
imøde komme foran-
dringer, der kommer i
jobbet i fremtiden

Skabe nye jobs
Imødekomme
eksisterende
efterspørgsel på
arbejdsmarkedet

Nye brancher og
erhvervsmæssige
roller

Imødekomme behov,
som tidens trends
forudsiger

Forandringsagenter
Kaospiloter

TAFLA: JYRI MANNINEN

11

og dette lettede den fortsatte eftersøgning efter
succesfaktorer betydeligt.

Den tredje analyserunde
Efter en anden runde med dataindsamling og
kategorisering af projekter, kunne antallet af
relevante projekter reduceres fra 33 til 21 og
ud af disse identificere 14 foreløbige succesfak-
torer. Efter yderligere analyse og bearbejdning
i forskerteamet redefineredes og modificere-
des grundlaget således at der til sidst var otte
afgrænsede og i projekterne tydeligt fremtræ-
dende succesfaktorer. En liste over samtlige
projekter findes på side 47.

Nordisk konference til afstemning af
resultaterne
I løbet af den sidste del af sammenstillingen
af en rapport over, hvad man var kommet
frem til, arrangeredes en konference i Lund.
Repræsentanter fra uddannelsessektoren,
forskersamfundet og arbejdsmarkedets parter

fra samtlige nordiske lande deltog med kri-
tiske og konstruktive refleksioner omkring den
foreløbige resultatrapport, der blev præsen-
teret for dem. Efter konferencen kunne for-
skerteamet til sidst sammenstille sin rapport
– som nu findes til download på NVLs hjem-
meside, www.nordvux.net.

Processen fortsætter
For at sprede viden om de otte succesfaktorer
på en måde, så de får betydning for dem,
som udvikler, driver eller finansierer uddan-
nelsesprojekter af forskellig karakter, besluttede
den nordiske gruppe at gennemføre nationale
seminarer spredt over et års tid. Ved hvert
seminar deltager nogle fra forskerteamet og det
erfaringsudbytte, der sker, danner forhåbentlig
basis for et fortsat erfaringsudbytte omkring
hvad der kendetegner uddannelsesprojekter, for
hvem det er lykkedes at imødekomme udfor-
dringer, tage hånd om muligheder og bidrage
til positiv udvikling i samfund og arbejdsliv.

12

succesfaktorer

Netværk

Procesevaluering

Fleksibilitet

et tre

to

13

Nye roller for
institutionerne

Involver nye
målgrupper

Fællesskab som
pædagogisk
strategiFokus på

behov

Holdbare nye
strukturer og
arbejdsmåder

Fleksibilitet otte

syv

seks

fem

fire

succesfaktor [et]

14

Netværk

et

15

At planlægge og gennemføre et projekt
ved at netværke med forskellige
aktører og interessenter giver mange
fordele. At bruge netværk bevidst
kan gøre projektet mere nyskabende,
finansieringen lettere at løse og en
følelse af samhørighed, som motiverer
de deltagende organisationer til at gøre
deres bedste, kan opstå.

Netværk

16

et

g [netværk]

Følgende fandt vi i de
succesrige projekter

g Det er tydeligt, at utradi-

tionelle netværk mellem forskel-

lige typer af uddannelses- og

andre organisationer og myndig-

heder giver mange fordele.

g Den type af netværk gør ikke

bare programmerne mere nyskaben-

de, men er også ofte en forud-

sætning for at få et vellykket

resultat.

g Netværk skaber grobund for

flere ideer og gør det samtidig

lettere at omsætte dem til prak-

sis. Det gør det også lettere at

skaffe finansiering.

g Samarbejdet med nye og uven-

tede partnere hjælper med til

at bryde med organisationernes

traditionelle roller, og gør,

at programmerne kan nå nye mål-

grupper og motivere disse til at

uddanne sig.

17

g Gennem netværket skabes

også en følelse af delagtighed

hos de medvirkende parter i et

program. Det motiverer indivi-

der fra de deltagende organisa-

tioner til at være med.

g Det nordiske
værdigrundlag med
inkludering, fællesskab og
en stærk social kapital som
vigtige ingredienser, skaber
et virkelig godt klima for
netværk.

Nordisk

styrke-

faktor

18

succesfaktor [to]

Procese-
valuering

to

19

Med procesevaluering som
opfølgningsmetode og udvikling
af projektets processer og
resultat skabes muligheder for
løbende forbedringer efterhånden
som projektet skrider frem.
Når evaluator fører analyser,
konklusioner og viden tilbage til
projektets organisation og målgruppe
forøges læringen og projektets
erfaringer bringes til nytte på en
måde, der skaber merværdi.

Procese-
valuering

20

g [procesevaluering]

Følgende fandt vi i de
succesrige projekter:

to

g En konstruktiv dialog mellem
projektet og evaluator under
hele projektforløbet øger evnen
til at imødegå fejl på en måde,
der skaber værdi direkte ind i
projektet.

g Evaluator bliver en
værdifuld rådgiver og støtte til
projektets aktiviteter frem for
en kontrollant i slutningen af
arbejdet.

g Ved at evalueringsprocessen
starter samtidig med
planlægningsfasen forbedres
kvaliteten af behovsanalysen og
dermed målformuleringerne.

g En velplanlagt, systematisk
og professionelt gennemført
procesevaluering koster noget
mere end en traditionel
evaluering, men tilfører
projektet mere og en anden form
for værdi.

21

g Så længe man følger de
grundlæggende principper for,
hvordan procesevaluering skal
gennemføres, skabes gode
resultater uanset om man havde
adgang til rådgivere fra
universitet eller ikke.

g Procesevaluering bygger på
evnen til at føre en konstruktiv
dialog og kunne tage konstruktive
forslag til forandring og forbedring
til sig. Dette er evner, som er blevet
udviklet og styrket i den stærke
tradition af åbenhed, samarbejde
og fælles forståelse, som igennem
lang tid har præget såvel arbejdsliv
som samfund i Norden.

Nordisk

styrke-

faktor

Fleksibilitet

22

succesfaktor [tre]

tre

23

Den voksnes komplekse livssituation
gør, at det er nødvendigt at bygge
bro over mange forhindringer for
at alle, der har behov for det har
mulighed for en god uddannelse.
Fleksibilitet, både når det gælder
studieform og tilgængelighed, er
nøglen til at overvinde disse
forhindringer.

Fleksibilitet

24

g [fleksibilitet]

Følgende fandt vi i de
succesrige projekter

g Et uddannelsesindhold, der

er skræddersyet til individet

viser sig at være den bedste

garanti for et vellykket resul-

tat.

g Fleksibilitet i indhold og

gennemførelse overvinder man-

ge af de forhindringer, som en

voksen persons komplekse livs-

situation skaber for at delta-

ge i voksenuddannelse. Det kan

tre

handle om mangel på tid og pen-

ge eller familie forpligtelser,

men også mangel på motivation,

interesse eller oplevet behov.

g Uddannelsesprogrammer med

fleksible studieformer både når

det gælder det, der skal stude-

res, hvor hurtigt det skal gå,

hvor uddannelsen skal gennemfø-

res og hvordan den skal udøves

skaber holdbare resultater.

25

g For personer, der ikke er

studievante, kan en uddannel-

se, der gennemføres uden for

det traditionelle klassevæ-

relse være lettere at tage til

sig. Uddannelser, som bygger

på fleksibilitet ud fra flere

forskellige perspektiver, vi-

ser sig lettere at kunne føres

ud af klasseværelset og ind i

et autentisk arbejdspladsmiljø.

g Norden har en lang
og stærk tradition for
voksenuddannelse, der er
udviklet omkring det voksne
individs forudsætninger
for læring. En meget god
spredning og tilgang til IT
har også skabt mulighed for
høj fleksibilitet inden for det
nordiske uddannelsessystem.

Nordisk

styrke-

faktor

succesfaktor [fire]

Fokus på behov

26

fire

En grundlæggende og måske selvfølgelig
forudsætning for et vellykket
uddannelsesprojekt er, at det skal
imødekomme virkelige behov. Behovene,
som findes både hos individer og i
samfundet som helhed, må nøje defineres
inden uddannelsens indhold tager
form. Dette kan synes selvfølgeligt,
men viser sig ofte at være en overset
succesfaktor.

27

Fokus på behov

28

fire

g [fokus på behov]

Følgende fandt vi i de
succesrige projekter:

g En behovsanalyse, der

gennemføres ud fra flere

forskellige perspektiver,

skaber bedre forudsætninger

for at opfylde flere

målgruppers forventninger til

projektresultatet.

g Når alle interessenter i et

uddannelsesprojekt samarbejder

for at analysere de behov, der

identificeres, bliver billedet

af behovet konkret og opleves

som virkeligt af samtlige

involverede.

g I succesrige programmer for

udvikling af arbejdsmarkedsud-

dannelserne identificeres og

analyseres behovene af repræsen-

tanter for målgruppen, faglige

organisationer, arbejdsgiveror-

ganisationer, relevante depar-

tementer og andre myndigheder i

samarbejde med uddannelsesorga-

nisationerne.

29

g Når målgruppen og

uddannelsesorganisationen

har fælles syn på, hvad en

uddannelsesindsats kan lede

frem til og at den imødekommer

de behov, individerne selv

oplever, at han eller hun har

for kompetenceudvikling, skabes

en stærk motivation for at

gennemføre uddannelsen.

g Eftersom de nordiske lande har
et højt uddannelsesniveau, har både
individer og organisationer lettere
ved at identificere hvilke uddannel­
sesbehov, de har. Forskningsresul­
tater viser, at jo flere uddannelser
et menneske har gennemført, desto
lettere har vedkommende ved at op­
dage nye uddannelsesbehov.

g De nordiske uddannelsesorgani­
sationer er ikke hierarkisk opbyg­
gede, men hviler på demokratiske
principper med en kultur, hvor såvel
lærere som uddannelseskoordinato­
rer varetager den enkeltes behov.

Nordisk

styrke-

faktor

30

succesfaktor [fem]

Nye roller for
institutionerne

fem

I sammenhænge, hvor institutioner
som indgår i en uddannelsesprojekt
udfordres til at påtage sig en ny
rolle, eller rette sig mod nye mål-
grupper, kan der udvikles muligheder
for en mængde forskellige positive
forandringer i organisationen.

31

Nye roller for
institutionerne

32

fem

g [nye roller for institutionerne]

Følgende fandt vi i de
succesrige projekter:

g Når de deltagende

institutioner indtager nye

eller ændrede roller i forhold

til dem, de sædvanligvis har,

udvikles et sundt kritisk syn

på den vante måde at arbejde

på, og dette indvirker positivt

på projektets resultat.

g Ved at give institutioner

nye og uvante roller i

et projekt bliver både

institutionerne som

organisationer og de enkelte

medarbejdere inspireret til

at tænke nyt både når det

gælder adfærd og valg af

arbejdsmetoder.

g Med forandrede opgaver og

roller gives både institutionen

som helhed og dens medarbejdere

mulighed for at udvikle nye

kompetencer og få ny viden.

33

g Når deltager og

projektmedarbejdere tvinges

til at tænke nyt og ikke bare

fortsætte videre ad samme spor,

gennemføres arbejdsopgaver og

opgaver med højere kvalitet,

mere energi og mere motivation.

g De nordiske lande er rela­
tivt små, og der eksisterer ikke
altid offentlig muligheder for
at etablere nye institutioner,
når der opstår behov for det. I
stedet bliver det naturligt for
de allerede eksisterende insti­
tutioner at revurdere og ændre
roller og indtage nye positioner.

Nordisk

styrke-

faktor

succesfaktor [seks]

Involver nye
målgrupper

seks

34

At lykkes med at involvere
målgrupper som normalt ikke
deltager i uddannelsesindsatser
er det vigtigt ikke blot for
individerne selv, det udvikler også
uddannelsesorganisationens kapacitet
og skaber resultater for samfundet
som helhed.

35

Involver nye
målgrupper

sex

g [involver nye målgrupper]

Følgende fandt vi i de
succesrige projekter:

g Ved at kombinere tilbud og

muligheder i det nordiske mange

facetterede uddannelsesvæsen

opfanges nye og usædvanlige

målgrupper for uddannelser.

g For uddannelsesorganisa-

tionerne betyder arbejdet med

nye målgrupper ofte, at man får

lejlighed til at udvikle nye

metoder og ny læring, hvilket

styrker og øger kvaliteten i ak-

tiviteterne.

36

g Ved at vende sig

mod nye målgrupper kan

uddannelsesorganisationerne

udvide deres aktiviteter,

nye jobs kan skabes i egen

organisation og man styrker sin

position.

g Når personer, der

ikke er studievante og

nye målgrupper med behov

for kompetenceudvikling

gives mulighed for at

37

deltage i relevante

uddannelsesindsatser styrkes

individernes selvtillid

og deres stilling på

arbejdsmarkedet forbedres.

g Den relativt lige og økonomisk udjæv­
nede nordiske samfundsmodel skaber
forudsætninger for et uddannelsesvæsen,
som vender sig mod samtlige borgere uan­
set forudsætninger.

g Der findes en tradition i Norden for
et bredt uddannelsesvæsen, med man­
ge forskellige indgange og en blanding
af formel uddannelse, folkehøjskoler og
aftenkurser organiserede af forskellige
interesseorganisationer.

g Desuden gør den nordiske velfærdsmo­
del det, at indbyggerne anvender voksen­
uddannelse både med henblik på at styrke
deres egen udvikling og som karrieremu­
lighed, hvilket har skabt en tradition for at
uddanne sig som voksen inden for mange
voksne befolkningsgrupper.

Nordisk

styrke-

faktor

38

succesfaktor [syv]

Fællesskab
som pæda-
gogisk
strategi

syv

En følelse af fællesskab og
tilhørsforhold skaber et godt
grundlag for læring. Vi lærer
helt enkelt bedre i et miljø,
hvor vi føler os trygge og tager
del i en sammenhæng med andre.

39

syv

g [fællesskab som pædagogisk strategi]

Følgende fandt vi i de
succesfulde projekter

g Følelsen af at tilhøre en

gruppe og i samarbejde med

andre at få indflydelse på

læringsprocessen viser sig at

skabe en vilje til at lære mere

hos det enkelte individ.

g Når deltagerne i en

uddannelse oplever ejerskab

til læreprocessen og dens

forskellige elementer, styrkes

såvel gruppesammenhold som

engagement i en aktivitet.

g Når en gruppe med stærk

samhørighed kobles sammen med

nye og måske uventede grupper

udfordres deltagerne til at lære

af interaktionen med mennesker,

som de normalt ikke forventes at

arbejde sammen med.

g Alle uddannelsesindsatser er

tidsbegrænsede, men kontakten

og erfaringsudvekslingen

mellem deltagerne i uddannelse

som bevidst bygger på

40

41

fællesskab holder længere.

Dette kan føre til, at den

læreproces, som startede under

uddannelsesforløbet også kan

fortsætte efter uddannelsens

afslutning.

g Når deltagerne føler

sig trygge og som en del

af en gruppe, øger fokus og

koncentrationen i forhold til

egen læring.

g Inkludering er et
bærende begreb i den
nordiske velfærdsmodel
og en vigtig bestanddel i at
opbygge et samfundsmæssigt
fællesskab. Både lærere og
uddannelsesorganisationer
vil skabe et demokratisk og
trygt uddannelsesmiljø – både
som en bevidst strategi og som
et resultat af denne nordiske
tradition.

Nordisk

styrke-

faktor

42

succesfaktor [otte]

Holdbare nye
strukturer og
arbejdsmetoder

otte

Projekter som udfordrer
organisationer og deltagere til at
udvikle holdbare nye strukturer
og arbejdsmetoder som sikrer, at
projektets resultater og idéer kan
leve videre selv efter projektets
afslutning, er mere succesrige end
andre i at skabe virkelig forandring
og holdbare resultater.

43

Holdbare nye
strukturer og
arbejdsmetoder

44

otte

g [holdbare nye strukturer og arbejdsmetoder]

Følgende fandt vi i de
succesrige projekter:

g I projekter der sigter mod

at medføre en mere permanent

forandring i en organisation,

viser det sig at være vigtigt

allerede i planlægningsfasen at

identificere hvad der kræves

for at projektets idéer og

resultat skal overleve også

efter projektets afslutning.

g Ved at lade projektet

resultere i nye metoder,

nye kursusplaner eller

i en etablering af ny

kvalitetsstandard, øges

forudsætningerne for en mere

langsigtet forandring.

g Holdbare strukturer,

arbejdsmetoder og forandring

skabes først og fremmest i

projekter, hvor man bevidst

og systematisk reflekterer

over, hvordan og hvorfor man

45

gør som man gør i forskellige

projektindsatser og hurtigt kan

forandre sin adfærd afhængigt

af, hvilke svar, analysen kommer

med.

g Med nye strukturer og

arbejdsmetoder kan man skabe

holdbare resultater uden at

der stilles krav om mere eller

forlænget finansiering for

aktiviteten.

g Nordiske institutioner
styres ofte af en omfattende
mængde skrevne retnings­
linjer og rutiner. Det gør,
at det går hurtigere med
at indføre nye strukturer
og arbejdsmetoder med
stor gennemslagskraft i
organisationens aktiviteter.

Nordisk

styrke-

faktor

46

En særlig slags succesfaktorer
De fleste anbefalinger, som gives til dem,
der skal designe, planlægge og gennemføre
projekter af forskelligt slags, handler om,
hvordan man opbygger en sund projektstruktur
og hvordan man organiserer og leder for at nå
målopfyldelse på en effektiv måde.

Kompetenceprojekt 2009–2012 har lagt
sådanne perspektiver, på hvad der gør et
projekt succesrigt, til side. For at komplettere

de mere traditionelle anbefalinger omkring
hvordan et projekt kan lykkes med dets
målsætninger, valgte forskerteamet at
fokusere på de kontekstuelle elementer, som
tilsyneladende har væsentlig betydning for
succes.

Resultatet blev de otte succesfaktorer, hvoraf
nogle forhåbentligt kan opfattes som nye og
derfor særligt interessante.

47

Projekterne
For at gøre det lettere at identificere og analysere succesfaktorerne i de
forskellige projekter anvendes en model for at kategorisere de medtagne
projekter og programmer i fem grupper ud fra hvor omfattende, de er,
og hvilket fokus, de har. For at gøre det simplere at finde mere udførlig
information om projekterne i forskningsrapporten, oplistes projekterne her:

Nationale storskalaprojekter

Noste
(Finland, Uddannelsesministeriet)

Arbejdslivets oplæringscenter
(Island, Arbejdslivets oplæringscenter)

Yrkes- og studievejledning
på arbejdspladsen (på
arbejdsmarkedet)
(Island, Arbejdslivets oplæringscenter)

Regionale udviklingsprogrammer

New Waves
(Finland, ESEDU)

Første skridt
(Island, Sudurnes, Livslang læringscenter)

Ny sti
(Island, Livslang læringscenter Øst Island)

Stærkere samfund
(Island, Farskolinn, Livslang læringscenter i
Nordvest Island)

48

Netværksinitiativer

Toive
(Finland, Luovi yrkesskole)

Kunstgreb
 (Danmark, Dansk Artist Forbund)

Kollegial Vejledning
(Danmark, Region Sjælland)

Brancheinitiativer

Finnish Entrepreneurs’
Apprenticeship Project
(Finland, Forbundet for finske entreprenører)

CNC Teknik2010

(Sweden, Skärteknikcentrum Sverige AB)

Design i metal
 (Island, IDAN, fag- og træningscenter, tryk
og grafik)

Value of Work
(Island, Arbejdslivets oplæringscenter)

Vincent
(Sverige, Folkehøjskolen i Göteborg)

krAft
(Sverige, International handelshøjskole,
Jönköping højskole)

Lokala innovationsprojekt

Perlos
(Finland, Joensuu stad)

FLOW
(Danmark, VUC Odense og FORA 1748)

Prisma
(Island, Islands kunstakademi og Bifröst
højskole)

49

Forskerteamet
Hróbjartur Árnason er universi-
tetslektor ved Islands Universitet,
hvor han leder et Masterprogram
inden for voksnes læring. Hróbjar-
turs forskning og underviserop-
gaver handler blandt andet om
voksnes læring og anvendelsen af
IT inden for voksenuddannelserne.

Anne Liveng er universitetslektor
på Roskilde Universitet i Danmark,
hvor hun arbejder med tværviden-
skabelig forskning omhandlende
voksnes læring inden for sund-
hedsuddannelse og sundhedsar-
bejde.

Jyri Manninen er professor
i voksenpædagogik ved Øst-
Finlands universitet. Hans
primære forskningsområder
er læringsmiljøer for
voksenuddannelse og hvordan
samfundet skaber forudsætninger
for livslang læring.

Ingegerd Green er freelancekon-
sulent og bestyrelsesformand for
brancheorganisationen Skär-
teknikcentrum Sverige. Hun har
mangeårig erfaring i at medvirke
som ekspert inden for området
kompetenceforsyning inden for
erhvervslivet og har medvirket i et
utal af NVLs kompetencenetværk.

50

Den nordiske gruppe
Ingibjörg Elsa Guðmundsdóttir
er direktør for Arbejdslivets
uddannelsescenter
(Frædslumidstöd atvinnulifsins) på
Island siden starten i 2003 og har
arbejdet med voksenuddannelse
siden 1985. Blandt andet har
hun undervist voksne, deltaget i
nordiske og europæiske projekter, siddet i forskellige
bestyrelser, komitéer og har medvirket i en del
arbejdsgrupper inden for området.

Sigrún Kristín Magnúsdóttir
har siden 2004 været ansat som
specialist ved Frædslumidtöd
atvinnulífsins og har årtiers
erfaring fra voksenuddannelse
bag sig. Hun er Islands
koordinator i Nordisk Netværk for
Voksnes Læring, NVL, og har haft
ansvaret for Kompetenceprojektet 2009–2012.

Peter Müller har siden 2004 væ-
ret udviklingschef på VUC Nord-
jylland (uddannelse for voksne og
unge). Desuden var han forstan-
der for VUC Østhimmerland og
konsulent i det danske uddannel-
sesministerium. Peter har været
involveret i voksenuddannelse
siden 1976, delvis som lærer, men fremfor alt som koor-
dinator af nationale og internationale projekter, først og
fremmest med fokus på samspillet mellem uddannelse
og erhverv.

Ingegerd Green (se forrige side).

I løbet af de første ti år af 2000-tallet blev Europa ramt af to alvorlige lavkonjunkturer som
i forskellig grad påvirkede samfundsøkonomien og arbejdsmarkedet i samtlige nordiske
lande. På den baggrund startede Nordisk Netværk for Voksnes Læring (NVL) et projekt for
at undersøge, hvad der kendetegner nordiske uddannelsesprojekter, der succesrigt har
udviklet såvel individets som organisationers evne til at imødekomme de udfordringer,
som følger med omfattende forandringer i samfund og arbejdsliv.
Her præsenteres en redigeret sammenstilling af de succesfaktorer som er blevet
identificeret og beskrevet af det nordiske forskerteam, som har været aktiv i NVLs
kompetenceprojekt 2009-2012. Skriftet kan forhåbentlig virke som inspiration for alle, der
på forskellig vis er involveret i at planlægge, udføre eller finansiere uddannelsesprojekter.

Mere findes at læse i forskningsrapporten:
Jyri Manninen, Hróbjartur Árnason, Anne Liveng, Ingegerd Green (2012). Analysis of Nordic
Educational Projects designed to meet challenges in society. Defining the Success Factors.
Publiceret af NVL Nordisk Netværk for Voksnes Læring.
URL:http://www.nordvux.net/page/812/kompetensutveckling.htm

