
 m Med

Finansieras av:

Slutrapport

Dnr 2014 - 006860
Projektnr 40214-1
Avser perioden 2014-12-08 - 2015-08-31

Kunskapslänken
Ett projekt i syfte att forma en nationell kunskapsorganisation med

ansvar för att koordinera, kanalisera och utveckla arbetet med lärande

för hållbar utveckling

Ett samarbete mellan Energikontor Sydost, Bio Fuel Region och Framtidsmuseet Borlänge

1(18)

Dokumentinformation Slutrapport Energimyndigheten

Titel Kunskapslänken

Sammanställd av Kerstin Eriksson, Energikontor Sydost AB

Utgivare Energikontor Sydost AB

Utgiven September 2015

2(18)

Innehållsförteckning
Sammanfattning ... 3

Abstract .. 4

Inledning ... 5

Huvudresultat ... 7

Måluppfyllelse .. 9

Effekter i samhället ... 11

Genomförande ... 12

Diskussion och slutsatser .. 17

Bilagor ... 18

3(18)

Sammanfattning
Ett lärande på alla nivåer är en förutsättning för att målen ska nås för ett hållbart samhälle.

Detta fastställs även i en rad strategier och mål så som Sustainable Development Goals,

Global Action Programme, Sveriges nationella miljömål, regionala strategier samt inte minst

skolans läroplaner.

Kunskapslänken bygger på erfarenheter, resultat och forskning från KNUT- projektet som

genomfördes 2009-2014 och finansierades av Energimyndigheten. Syftet med KNUT-

projektet var att ”stödja skolor och förskolor i arbetet med lärande för hållbar utveckling

enligt gällande läroplaner och därigenom bidra till en hållbar samhällsomställning, stärka

Sveriges roll som en ledande kunskapsnation inom området samt öka intresset för

naturvetenskapliga och tekniska studier”. Samlade resultat från KNUT-projektet visar att det

återstår mycket arbete för att barn och unga ska få kunskaper om och bli delaktiga i den

hållbara samhällsutvecklingen. Ett sätt att intensifiera och stärka detta arbete är att de

samhällsaktörer som i sina uppdrag ska verka för hållbar utveckling går samman och

formaliserar en gemensam kunskapsorganisation för lärande för hållbar utveckling.

Den nationella kunskapsorganisationen, kompletterat med regionala nod, ska säkra att

kommuner och skolor får tillgång till resurser, metoder och verktyg inom lärande om hållbar

utveckling. Detta bidrar till att Sverige når målen för en hållbar samhällsutveckling samtidigt

som eleverna når målen enligt skolans styrdokument

En samlad kunskapsorganisation ska öka förutsättningarna för att barn och ungdomar får de
kunskaper och den handlingskompetens de behöver för att påverka sin framtid, dels som
medborgare och konsumenter men även genom val av utbildning och yrke.

Genom de samtal och möten som genomförts under projekttiden har Kunskapslänken fått en
klar bild av olika samhällsaktörers behov och intresse av samordnade insatser mot barn och
unga för att nå de gemensamma målen för en hållbar samhällsutveckling. En bild som
bekräftar tidigare erfarenheter och resultat från KNUT-projektet. Kunskapslänken har också
visat på att mer tid behövs för att finna formerna för en nationell kunskapsorganisation och
regionala noder. Utifrån det positiva bemötande som projektidén Kunskapslänken fått från
involverade aktörer samtidigt som den svenska politiken inom området tydligt pekar på
vikten av samverkan finns goda förutsättningar att under forma en nationell Kunskapslänk.

4(18)

Abstract
According to research; learning at all levels is a key factor for achieving our ambitious goals to
convert to a sustainable society. This is also established in strategies and goals as the
Sustainable Development Goals, the Global Action Programme, Sweden's national
environmental objectives, regional strategies, and especially our school curricula.
The Knowledge Link is based on the experiences and results of research from the KNUT-

project carried out 2009-2014 and was financed by the Swedish Energy Agency. The purpose

of the KNUT- project was to "support schools and kindergartens in the process of learning for

sustainable development according to current curricula and thereby contribute to

sustainable social development, strengthen Sweden's role as a leading knowledge nation in

the area and increase interest in science and technology studies."

Overall results from the KNUT- project shows that there is still much work to do to give

children and young people the knowledge about- and to get involved in the sustainable

development.

One way to enhance and strengthen this work is that authorities and organizations, in their

mission to work for sustainable development, goes together and formalize a common

knowledge organization of learning for sustainable development.

The national knowledge organization, completed by regional nodes, will ensure that local

authorities and schools have access to the resources, methods and tools they need in

learning for sustainable development. This helps Sweden reach the objectives of sustainable

development while pupils will achieve the targets under the national curriculum

An overall knowledge organization will enhance the ability of children and young people to

get the skills and the action competence they need to influence their future, both as citizens

and consumers and also by the choice of education and profession.

Through the conversations and meetings which has been conducted during the project, the

Knowledge Link has got a clear picture of the different actors' needs and interest of

coordinated actions against children and young people to achieve the goals of sustainable

development. An image that confirms previous experiences and results from the KNUT-

project. The Knowledge link has also shown that more time is needed to formalize a national

knowledge organization and regional nodes.

Based on the positive response that the idea of a national knowledge organization, The

Knowledge link, received from the various interest groups involved, there are good

conditions to shape a national Knowledge Link through a multi-sectoral collaboration at

national and regional level.

5(18)

Inledning
Världen står enig kring att en hållbar samhällsutveckling bygger på kunskap och lärande.

2003 beslutade FN om en 10-årig dekad för lärande för hållbar utveckling. Uppdraget gick till

Unesco och FN-Universitetet som under perioden 2005-2014 genomförde en rad olika

satsningar inom området. Utvärderingen av dekaden visade dock att det finns väldigt mycket

kvar att göra och i samband med avslutningen av dekaden i Nagoya i november 2014 togs

därför beslutet om en fortsättning, Global Action Programme for ESD1 (GAP). I GAP fokuserar

man på fem områden; att integrera lärande för hållbar utveckling i skolans styrdokument, att

implementera lärande för hållbar utveckling i undervisningen, att öka lärares kunskaper inom

hållbar utveckling, att mobilisera ungdomar och ge dem handlingskraft samt att uppmuntra

till lokala planer för utvecklingen av lärande för hållbar utveckling. Även EU har tydliggjort att

utbildning är en viktig del för att möjliggöra en hållbar samhällsomställning2.

Andra forskningresultat, nationella studier, rapporter3 och samlade erfarenheter visar att det
inte räcker med de skrivna orden för att utbildningssektorn ska utvecklas i enlighet med
nationella styrdokument och internationella överenskommelser. Det krävs tid och resurser
för implementering och där återstår mycket arbete. Skolledare och pedagoger efterlyser stöd
för att integrera lärande för hållbar utveckling i undervisningen och handledning för att för
att nå läroplanernas mål gällande lärande för hållbar utveckling.

Genom åren har många projekt genomförts i syfte att stärka arbetet med lärande för hållbar
utveckling. Energimyndigheten finansierade under åren 2009 – 2014 det nationella
skolutvecklingsprojektet KNUT som hade som syfte att ”stödja skolor och förskolor i arbetet
med lärande för hållbar utveckling enligt gällande läroplaner och därigenom bidra till en
hållbar samhällsomställning, stärka Sveriges roll som en ledande kunskapsnation inom
området samt öka intresset för naturvetenskapliga och tekniska studier”.
Projektet nådde under projektperioden ca 16 000 pedagoger i ett 70-tal kommuner med
framför allt kompetensutvecklingsinsatser. Dessa pedagoger beräknas i sin yrkesutövning ha
nått drygt 480 000 barn och unga från förskola till gymnasium under projektperioden. De
olika insatserna genomfördes i nära samverkan med nationella och regionala
intresseorganisationer, myndigheter samt kommuner och företag.

Det som utmärkte KNUT- projektet mot andra liknande satsningar var att genomförda
aktiviteter på både regional som nationell nivå fokuserade på de områden som nu pekas ut
som viktiga i Global Action Programme for ESD, GAP.
Ett annat utmärkande drag i KNUT- projektet var det strategiska arbetet gentemot
kommuner länsstyrelser, regionförbund, universitet och högskolor för att åstadkomma
strukturella förändringar som ökar möjligheten till ett långsiktigt arbete med
hållbarhetsfrågor där skolan blir en viktig medspelare. Här verkade projektet för att utveckla
regionala noder som koordinerar och tydliggör resurser vilket gör det enklare för de skolor
och skolhuvudmän som vill ha stöd att utveckla lärandet för hållbar utveckling.

Den samlade kompetensen i projektet, kopplingen till forskningen och upparbetade nätverk
gjorde det möjligt att även kunna genomföra insatser på nationell nivå.

1 http://www.unesco.org/new/en/unesco-world-conference-on-esd-2014/esd-after-2014/global-action-

programme/
2 http://consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/117855.pdf
3 http://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Rapport%20-

%20var%20god%20dröj%2024-sidig%20ny.pdf

http://www.unesco.org/new/en/unesco-world-conference-on-esd-2014/esd-after-2014/global-action-programme/
http://www.unesco.org/new/en/unesco-world-conference-on-esd-2014/esd-after-2014/global-action-programme/
http://consilium.europa.eu/uedocs/cms_data/docs/pressdata/en/educ/117855.pdf
http://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Rapport%20-%20var%20god%20dröj%2024-sidig%20ny.pdf
http://www.naturskyddsforeningen.se/sites/default/files/dokument-media/rapporter/Rapport%20-%20var%20god%20dröj%2024-sidig%20ny.pdf

6(18)

Nationellt har projektet initierat, vidareutvecklat och samordnat ett nationellt nätverk för
aktörer som verkar för hållbar utveckling där bland annat Världsnaturfonden, Håll Sverige
Rent, Naturskyddsföreningen, UNESCO, Den Globala skolan och Föreningen Svenska Science
Centers ingår. Ett av nätverkets mål är att aktualisera frågan om lärande för hållbar
utveckling på politisk nivå i syfte att uppmärksamma skolans behov av stöd för att
implementera lärande för hållbar utveckling i undervisningen. Nätverket har i samverkan
initierat och deltagit i ett flertal nationella konferenser och bidragit till att frågan diskuterats i
bland annat Utbildningsutskottet och debatterats i riksdagen.

KNUT-projektets insatser följdes av en forskargrupp som koordinerades av Anders Jidesjö,
forskare, fil dr och lektor vid Linköpings Universitet. Forskningsinsatserna bedrevs som ett
projekt och finansierades av Energimyndigheten. Forskargruppen publicerade sin första
rapport hösten 2013 under rubriken ”Samhällets utvecklings- och omställningsförmåga:
Framgångsrik skolutveckling för lärares arbete med och elevers lärande i energi, resurs,
klimat och hållbarhet”.
http://liu.diva-portal.org/smash/get/diva2:700237/FULLTEXT01.pdf

Forskningsresultaten visade att det finns viktiga utvecklingsfrågor att arbeta med i det
svenska utbildningssystemet. Många lärare uppgav att de känner sig osäkra att undervisa i
områden de inte gjort förut och förstår inte vilken roll innehållet har för deras
undervisningsämnen. Särskilt tydligt gäller det områdena energi och utbildning för hållbar
utveckling. Resultaten är allvarliga eftersom de har att göra med samhällets förmåga till
handlingskompetens och att skapa kapacitet att möta morgondagens utmaningar. Ett
fungerande utbildningssystem är viktigt för samhällsutvecklingen. Utmaningar kräver
expertis, men lika viktigt är en allmänbildad allmänhet, som kan delta i, diskutera, reflektera,
bilda sig en åsikt och ta ställning. Att bygga upp handlingsberedskap kräver att individer
involveras i det som är viktigt i kulturen. Områden som energiomställning, hantering av
miljöutmaningar, ohälsoproblem och hållbarhet på lång sikt är angelägna områden som var
fokuserade i KNUT-projektet.

Erfarenheter, projekt- och forskningsresultat samt upparbetade regionala och nationella
nätverk från KNUT- projektet visade ett behov av att skapa en nationell kunskapsorganisation
och projektgruppen i samverkan med forskargruppen tog fram en idé om en Kunskapslänk.
Kunskapslänken ska möjliggöra att forskningsresultat samt resultat och erfarenheter från
skolutvecklingsprojektet som gjorts inom området samlas i en organisation där de tas till
vara, utvecklas och sprids till landets skolor. Det innebär att de som berörs av både
forskningsinsatser och utvecklingsprojekt, kommuner, skolledare, pedagoger och elever i
Sveriges skolor, också får del av resultaten och därmed kan omsätta dessa till konkret
handling. I dag ”fastnar” ofta både forskningsresultat, goda erfarenheter och projektresultat i
respektive genomförande organisation och når därför inte de målgrupper som berörs. Att
istället samla alla relevanta bidrag som bidrar till en hållbar samhällsutveckling, paketera till
olika målgrupper och sedan sprida ut till landets skolor via regionala noder bör ge mycket
större effekt. En samlad kunskapsorganisation ökar förutsättningarna för att barn och
ungdomar får de kunskaper och den handlingskompetens de behöver för att påverka sin
framtid, dels som medborgare och konsumenter men även genom val av utbildning och yrke.

Kunskapslänken ska koordinera, kanalisera och utveckla arbetet med lärande för hållbar
utveckling från nationell nivå till regional och lokal nivå och fylla behovet av
kunskapsinhämtning och stöd för metodutveckling för att integrera lärande för hållbar
utveckling i undervisningen och bli en del i det livslånga lärandet. En nationell
kunskapsorganisation ska vara sektorsövergripande och förankrad hos flera myndigheter och
andra samhällsaktörer som i sina uppdrag ska verka för en hållbar samhällsutveckling. För att

http://liu.diva-portal.org/smash/get/diva2:700237/FULLTEXT01.pdf

7(18)

få genomslag som ett undervisningsstöd för landets skolor måste den också vara
forskningsanknuten.

Projektidén, Kunskapslänken - en nationell kunskapsorganisation, diskuterades med bland
annat Energimyndigheten, Konsumentverket, SMHI, SWEDESD, Uppsala Universitet och
representanter för Linköpings Universitet och Högskolan Dalarna. Andra organisationer som
fick del av projektidén och visat stort intresse av att medverka var bland annat Svenska
UNESCO - rådet och organisationerna i de nationella aktörsnätverket.

Huvudman för projektet har varit Energikontor Sydost som ansvarat för ekonomi och
redovisning. Energikontor Sydost verkar i Blekinge, Kronoberg och Kalmar län.
Projektpartners har varit Framtidsmuseet i Borlänge med Dalarna som verksamhetsområde
samt Bio Fuel Region som har de fyra norrlandslänen Norrbotten, Västernorrland,
Västerbotten och Jämtland som sitt geografiska område.
Samtliga projektpartners har tillsammans med huvudmannen varit delansvariga för
projektets genomförande och de nationella aktiviteterna. Utöver detta har de tre alla
partners i projektgruppen ansvarat för en regional del av landet.

Projektgruppen har haft forskningsledaren för KNUT-projektet med som ”bollplank” under
hela projektperioden samt vid några tillfällen samlat representanter från SMHI och
Skolverket för att stämma av insatserna i projektet.

Energimyndigheten har finansierats projektet till 100 procent.

Startdatum var den 8 december 2014 med projektslut den 15 juni 2015. Projekttiden blev
efter dialog med Energimyndigheten förlängt till den 31 augusti 2015.

Huvudresultat
Kunskapslänkens mål var att ta fram förslag på en nationell kunskapsorganisation/nod och

initiera regionala noder i syfte att koordinera, utveckla och kanalisera forskningsresultat och

goda projektresultat inom området lärande för hållbar utveckling. Förslaget till organisation

ska tas fram i en sektorsövergripande samverkan mellan forskningen, myndigheter och

relevanta organisationer. Den nationella kunskapsorganisationen, kompletterat med de

regionala noderna, ska säkra att kommuner och skolor får tillgång till resurser, metoder och

verktyg inom lärande om hållbar utveckling. Detta bidrar till att Sverige når målen för en

hållbar samhällsutveckling samtidigt som eleverna når målen enligt skolans styrdokument

En samlad kunskapsorganisation ska öka förutsättningarna för att barn och ungdomar får de
kunskaper och den handlingskompetens de behöver för att påverka sin framtid, dels som
medborgare och konsumenter men även genom val av utbildning och yrke.

Genom det strategiska arbete gentemot viktiga aktörer som genomsyrade KNUT-projektets

senare del, med bland annat uppbyggda nätverk på regional och nationell nivå, kunde

Kunskapslänkens aktiviteter komma igång direkt efter projektstart. Detta har inneburit att

projektet har hunnit möta alla intressegrupper som planerat.

Ett intressant resultat från genomförda samtal är att förutom redan tidigare identifierade

behov av stöd som kommuner och skolor efterlyser i arbetet för lärande för hållbar

8(18)

utveckling så har också myndigheter, regionala aktörer och organisationer visat sig ha ett

stort behov av samordning och samverkan för att, via skolledare och pedagoger, nå ut till

barn och ungdomar med viktiga samhällsfrågor och utmaningar. Det har också visat sig finnas

ett stort intresse från samtliga grupper att också nå ut till civilsamhället via folkhögskolor och

studieförbund mfl. Detta sammantaget pekar mot att en fullt fungerande Kunskapslänk har

stora möjligheter att bli ett nationellt win-win koncept.

Under projektets gång har det också visat sig att en nationell Kunskapslänk mycket väl svarar

upp mot andra internationelle och nationella åtaganden där barn, unga och civilsamhället

pekas ut som nyckelaktörer som tex,

 GAP – Global Action Plan on ESD, (ESD, Education for Sustainable Development) som

ersätter den 10-åria FN dekande och där Sverige säger sig vill ta en ledande roll

 Unescorådets arbete med att ta fram ett förslag på en nationell strategi
för utbildning för hållbar utveckling i syfte att implementera den GAP

 SDG – Sustainable Development goals, FNs mål för hållbar utveckling som ska ersätta

milleniemålen och omfatta 17 mål för en hållbar värld

 PGU – politik för global utveckling, Sveriges politik för global utveckling som är

grundstenen i svensk utvecklingspolitik. PGU beskriver hur olika områden, tex

handel, miljö och energi, ska samverka för en god utveckling i världen

 Myndigheter från alla sektorer ska bidra till miljömålen, där regeringen gett 24

strategiskt viktiga myndigheter i uppdrag att analysera hur de inom sitt område kan

bidra till att nå miljömålen.

 Miljö- och energidepartementet vill starta initiativ för att få in mer kunskap om miljö
och hållbar utveckling i skolorna kopplat till de nationella miljökvalitetsmålen.

 Naturvårdsverket som är nationell fokal punkt för implementeringen av det globala
10 åriga ramverket av program för hållbar konsumtion och produktion som nu ska
implementeras i Sverige – fokus i Sverige är på hållbar konsumtion och en viktig
hörnsten är utbildning. Inom det globala ramverket finns 6 program – ett om hållbara
livsstilar och utbildning som leds av Sverige, Japan och WWF international.

 OECD – report on Swedish school system som ger högre förväntningar på elever som

bygger på de kunskaper och färdigheter som redan definierats som viktiga mål för

utbildningssystemet och som många refererar till kompetens inför de 21.a

århundradet

.

9(18)

Måluppfyllelse

Kunskapslänken har genomförts som en förstudie med målet att forma en nationell

kunskapsorganisation för lärande för hållbar utveckling.

Kunskapslänkens övergripande mål har varit att:

 Skapa en långsiktig och väl förankrad nationell kunskapsorganisation som möjliggör

samordning, erfarenhetsutbyte och satsningar på fortsatt utveckling inom lärandet

för hållbar utveckling, i det svenska utbildningssystemet.

 Säkerställa en långsiktig finansiering.

 Initiera och/eller vidareutveckla regionala noder som erbjuder stöd till skolor,

skolhuvudmän samt andra utbildningsanordnare med behov att utveckla lärande för

hållbar utveckling

För att nå de övergripande målen har ett flertal möten genomförts med identifierade

intressegrupper på både regional som nationell nivå. Vid dessa möten har samtal förts och

workshops genomförts för att kartlägga intressenternas behov av en kunskapslänk, vad de

kan bidra med och möjligheter att medverka med finansiella medel för att nå en långsiktigt

hållbar organisation.

På nationell nivå har ett myndighetsnätverk skapats där tretton myndigheter,

forskningsrepresentanter och SKL har träffats vid fyra tillfällen under projektperioden.

På nationell nivå har också samtal förts med representanter på Miljö-och

energidepartementet, Utbildningsdepartementet, Utrikesdepartementet och UNESCO-rådet.

Trots att det finns både intresse och behov hos myndigheterna att jobba med riktade insatser

mot barn och unga så ryms inte detta i deras nuvarande uppdrag och därför finns inga

tillgängliga medel för detta.

Att säkerställa en långsiktig finansiering genom att fler myndigheter ställer sig positiva till att

samverka i en kunskapslänk behöver därför diskuteras och förankras inte bara hos respektive

myndighet utan också på departementsnivå.

Under sommaren öppnades en möjlighet då regeringen gav 24 strategiskt viktiga

myndigheter uppdraget att analysera hur de inom sitt område kan bidra till att nå miljömålen

och ta fram en konkret plan med åtgärder för detta. Genom att lyfta in lärande för hållbar

utveckling och målgruppen barn och unga som viktiga parametrar i den åtgärdsplanen borde

möjligheterna öka att jobba mot målgruppen och också att medel avsätts för

genomförandet. Detta skulle kunna säkerställa en långsiktig finansiering av insatser mot våra

unga medborgare.

På mötet med myndighetsnätverket den 1 september framkom önskemål att detta skulle

lyftas på Miljömålsrådets möte under hösten där ett flertal av myndigheternas GDar är

representerade.

10(18)

Regionalt har dialogmöten genomförts i samtliga åtta län med framförallt aktörer som ingår

och på olika sätt varit involverade i KNUT-projektets aktiviteter och nätverk. Men även andra

aktörer har visat intresse att medverka. Detta möjliggör att regionala kunskapsnoder kan

utvecklas i en bred sektorsövergripande samverkan. I de åtta länen har också kartläggningar

genomförts för att få en överblick av skolans behov av stöd för att utveckla lärande för

hållbar utveckling i undervisningen. Enkäten besvarades av 650 pedagoger, skolledare,

tjänstemän och politiker.

Projektmålen har varit att:

 Ta fram ett förslag på en nationell kunskapslänk för att kanalisera forskning,

information och kunskap om Lärande för hållbar utveckling mellan å ena sidan

akademin, myndigheter, näringslivet och intresseorganisationer och å andra sidan

barn och ungdomar, skolledare, pedagoger och skolorganisationer.

 Vidareutveckla befintliga nätverk på nationell och regional nivå som syftar till att

stärka samverkan mellan skolan, akademin och omgivande samhälle inom området

hållbar utveckling.

Innehåll och uppdrag för en nationell kunskapslänk har diskuterats och identifierats vid

genomförda möten beskrivna under övergripande mål ovan. Ett första förslag presenterades

för de nationella intressegrupperna i maj månad. Vid mötet med myndighetsnätverket fick

projektledningen i uppdrag att ta fram en mer specificerad projektplan för den fortsatta

processen som representanterna från respektive myndighet kunde använda som underlag

när frågan skulle lyftas vidare i sin organisation. Representanterna för myndigheterna ville

också att respektive myndighet skulle skriva en enklare form av Letter of intent, utan att

binda upp sig med medel. Detta för att visa att man vill vara en del av den fortsatta

processen och ge stöd åt Energimyndigheten som nu ensam finansierar projektet.

Man kom också överens om att lyfta förslaget i sina respektive organisationer så att frågan

om fortsatt process kommer upp på GD-nivå och även departementsnivå.

Före midsommar skickades en ny projektplan ut till myndighetsnätverket. Men processen att

förankra idén om en nationell kunskapslänk på myndigheter och departement liksom att

säkerställa en långsiktig finansiering kommer att ta tid. Därför finns ett stort behov av att

projektet Kunskapslänken kan fortsätta att driva både de regionala och nationella

utvecklingsprocesserna vidare.

Effektmålen har varit att:

 Möjliggöra utökad kontaktyta bland ungdomar och lärare för myndigheter,

intresseorganisationer, näringslivet och akademin med fokus på hållbar utveckling

 Förenkla för lärare och skolorganisationer som önskar utveckla sin undervisning med

fokus på hållbar utveckling genom att koordinera och utveckla resurser för

fortbildning, information och verktyg

11(18)

Samtliga insatser under projekttiden har genomförts för att effektmålen kan nås.

Aktörer/målgrupper

Samtliga aktörer/målgrupper som projektet har identifierat som intressegrupper har nåtts

och aktivt medverkat till att kartlägga behovet av en kunskapslänk likväl som att bidra till

innehåll och uppdrag för en kunskapslänk.

I det nya myndighetsnätverket som projektet initierat ingår Skolverket, Energimyndigheten,

SMHI, Naturvårdsverket, Konsumentverket, Livsmedelsverket, Boverket, Myndigheten för

ungdoms- & civilsamhällesfrågor, Trafikverket, Kemikalieinspektionen, Universitets- &

Högskolerådet, Folkhälsomyndigheten och Folkbildningsrådet. SKL och UNESCO-rådet har

aviserat att de ej kan delta aktivt i nätverket men vill ha fortlöpande information om hur

processen fortlöper.

Nätverket för nationella aktörer som projektet initierade under KNUT-projektet, den sk HUT-

gruppen, har haft en positiv utveckling under projektperioden då flera stora viktiga aktörer

kontaktat projektledningen och bett om att få delta. Genom detta nätverk har projektet nått:

Naturskyddsföreningen, WWF, Håll Sverige Rent, Den Globala Skolan, SWEDESD, PUSH

Sverige, Global Action Plan, Naturskoleföreningen, Svenska Science Center Föreningen, NTA,

Folac och Ungdomar.se.

Förutom aktörerna i ovan nämnda nätverk har projektet träffat:

Sveriges fyra Regional Centres of Expertise (RCE) och representanter för

Utbildningsdepartementet, Miljö- och energidepartementet, UNESCO-rådet och

Utrikesdepartementet.

Regionalt har projektet nått länsstyrelser, regionförbund, energikontor, science centers,

kommunrepresentanter, högskolor och universitet samt enskilda skolor, skolledare och

pedagoger. Flera av dessa aktörer ingår i de regionala nätverken som på sikt kan utgöra

regionala noder i en kunskapslänk.

Effekter i samhället

Några direkta effekter av Kunskapslänkens insatser, vilka nämns under effektmålen, kan inte

nås under en så kort projekttid speciellt med tanke på att de flesta involverade intressenter

och målgrupper har väldigt långa ledtider från idé till genomförande. Däremot har några

positiva följdeffekter kunnat ses under projekttiden som möjliggör sektorsövergripande

samarbeten inom andra områden något som kan förenkla processer och spara tid och

resurser. Framförallt det faktum att myndigheterna i nätverket har fått upp ögonen för

varandras uppdrag och hur de jobbar gentemot barn och unga. Där har samtal förts mellan

olika myndigheter att hitta samverkan inom andra områden vilket är positivt för att nå

problemet med ”stuprörstänket”. Detsamma gäller på den regionala nivån där man kunnat

se att aktörer under projektets gång hittat former för samverkan genom att få kunskap om

varandras verksamhet och mål. Många av aktörerna som bjudits in att delta i

Kunskapslänken, på både nationell som regional nivå, har tidigare inte träffats för att

diskutera samverkan kring viktiga samhällsfrågor.

12(18)

Genomförande

Nationell nivå

Projektet har vänt sig till de identifierade intressegrupper som redovisas under rubriken
aktörer/målgrupper ovan. Dialog har förts med dessa om behov och intresse att samverka i
en nationell kunskapsorganisation för att tillgodose barn och ungas rätt till kunskap och
undervisning kring de stora samhällsfrågorna och därmed också involveras i den hållbara
samhällsutvecklingen. Konkret har man också diskuterat syfte och mål, organisationsform
samt formellt uppdrag och omfattning av arbetsuppgifter för en kunskapslänk. En viktig fråga
har också varit att hitta långsiktig finansiering.

Dialogerna har utgått från resultat från forskning, studier och projekt som gjorts inom
området de senaste åren samt de nationella och internationella åtaganden som Sverige har
förbundit sig till inom området hållbar samhällsutveckling.

Processen har skett i flera steg där det första steget var att bjuda in aktörerna i det nationella
nätverket, HUT-gruppen, till en workshop för att identifiera deras eventuella behov och
intresse av en kunskapslänk. Resultaten från workshopen har sedan legat till grund för
fortsatta diskussioner vid efterföljande möten. Kunskapen om Sveriges och skolans roll för en
hållbar samhällsutveckling är stor i detta nätverk liksom kännedom om skolledares och
pedagogers behov av stöd i lärande för hållbar utveckling.

Dokumentation i form av minnesanteckningar och presentationer från mötena finns på
http://www.knutprojektet.se/kunskapslanken/hutgruppen/.

HUT-gruppens möte hos Naturskyddsföreningen i mars 2015.

Efter beslut från Energimyndigheten om medel för Kunskapslänken påbörjades arbetet med
att forma ett nätverk för myndigheter som i sina uppdrag ska verka för hållbar utveckling. I
denna första fas avgränsades detta till att gälla i första hand myndigheter kopplade till de
sociala och ekologiska dimensionerna.
En inbjudan till ett första dialogmöte skickades ut till tolv myndigheter, SKL, SWEDESD och
UNESCO-rådet. Skolverket stod som värd för detta första möte dit samtliga inbjudna tackade

http://www.knutprojektet.se/kunskapslanken/hutgruppen/

13(18)

ja att komma. En något avvaktande inledning utvecklades under mötets gång till livliga
diskussioner och det visade sig att den förmiddag som avsatts för detta möte inte räckte till
för att ventilera allas synpunkter och tankar. Mötesdeltagarna visade en mycket positiv
inställning till en kunskapslänk och tackade för att de fått en inbjudan att delta. Mötet
avslutades med ett datum för ytterligare en träff och deltagarna fick med sig några frågor
”hem” i syfte att göra en kartläggning av respektive myndighets uppdrag att nå ut till barn
och unga och hur de jobbar med detta idag.

Ett ”rykte” om detta första möte hade spridit sig och projektledningen blev kontaktad av
Folkbildningsrådet som tyckte att idén om en kunskapslänk passade mycket väl in i deras
verksamhet. Ett möte bokades in separat med Folkbildningsrådet som därefter utgör den
trettonde myndigheten i nätverket. Det är framförallt Folkbildningsrådet och Myndigheten
för ungdoms- o civilsamhällets frågor som pekat på vikten att en kunskapslänk också ska nå
ut till civilsamhället.

Detta myndighetsnätverk har träffats vid fyra tillfällen under projektperioden och har mellan
träffarna haft i uppdrag att lyfta frågan om en kunskapslänk i sin organisation och
ledningsgrupp för förankring och förbereda för ett beslut om medverkan med både kunskap,
och finansiella medel. Projektledningen har försett nätverkets representanter med underlag i
förankringsprocessen och erbjudit sig att också besöka myndigheterna.

Till skillnad från HUT-gruppen har myndighetsrepresentanterna liten kunskap om skolans
förutsättningar, behov och styrdokument. För att förklara sambanden mellan elevers
bristande resultat och behovet av samordnade insatser för lärande för hållbar utveckling har
insatsen från KNUT- forskningens företrädare varit väldigt viktig.

Minnesanteckningar från mötena med myndighetsnätverket biläggs denna slutrapport. Dessa
återfinns också tillsammans med underlag inför mötena, föredrag och andra presentationer
på http://www.knutprojektet.se/kunskapslanken/myndigheter/.

Möte med myndighetsnätverket hos Energimyndigheten i april 2015

På nationell nivå har också Sveriges fyra Regional Centres of Expertise (RCE) bjudits in till ett
möte. Intressant var att dessa inte tidigare träffats och diskuterat samverkansformer.

Projektledningen för Kunskapslänken har lagt mycket tid på att få kontakt på
departementsnivå. Detta har resulterat i träffar med representanter för

http://www.knutprojektet.se/kunskapslanken/myndigheter/

14(18)

Utbildningsdepartementet, Miljö- och energidepartementet, UNESCO-rådet och
Utrikesdepartementet.

Då projektet sett att Miljömålsrådet är ett viktigt forum för att diskutera samverkan kring en
nationell kunskapsorganisation och framförallt för att få samsyn kring en långsiktig
finansiering har kontakt skapats med Lena Sommestad, ledamot i rådet samt Maria
Wetterstrand, ordförande i rådet.

Flera möten har också hållits med SWEDESD som var delaktiga i KNUT-projektet och
framtagandet av idén till en nationell kunskapslänk. Under våren har SWEDESD fått förfrågan
att vara fokalpunkt för GAP - Global Action Programme on ESD. Det har varit viktigt att ha
kontinuerlig avstämning med SWEDESD för att undvika parallella spår och istället hitta
former för samverkan.

Genom alla genomförda möten har Kunskapslänken fått en klar bild av olika samhällsaktörers
behov och intresse av samordnade insatser mot barn och unga för att nå målen för en hållbar
samhällsutveckling. Utifrån detta kommer Kunskapslänken att ta fram en verksamhetsplan
som ska presenteras för samtliga involverade aktörer under hösten förutsatt att medel för en
fortsättning av Kunskapslänken beviljas.

15(18)

Regional nivå

Regionalt har dialogmöten genomförts i de åtta län där projektet varit verksamt. Här har
inbjudan gått till regionala organ, skolhuvudmän, science centers, naturskolor, Energikontor,
universitet och högskolor m.fl.

Utgångspunkten för mötena har varit densamma som på nationell nivå men med fokus på
hur man kopplar den regionala nivån till den nationella nivån och därmed skapar en
kunskapslänk som kommer barn och unga i hela Sverige till del. På den regionala nivån har
även följande frågor diskuterats:

 Tillskapning av operativa resurser som kan möta de behov av fortbildning och

metoder som lärare uttrycker för att utveckla sin undervisning inom hållbar

utveckling

 Utformning och organisering av resurser som alla skolor kan ta del av och därigenom

minska mellanskolsdifferenser i Sverige och möjliggöra likvärdig utbildning för alla

barn och ungdomar

 Utformning av insatser så att de möter de behov och möjligheter som finns i den

specifika regionen inom exempelvis samhällsomställning, näringsliv och akademi

Förutom dialogmöten har också kartläggningar genomförts för att få en överblick av skolans

behov av stöd för att utveckla lärande för hållbar utveckling i undervisningen. Enkäten

besvarades av 650 pedagoger, skolledare, tjänstemän och politiker.

Genomförandet på den regionala nivån specificeras i de regionala bilagorna.

Minnesanteckningar och övrig dokumentation från dialogmötena samt resultaten av

kartläggningarna finns på http://www.knutprojektet.se/kunskapslanken/regionalt/.

http://www.knutprojektet.se/kunskapslanken/regionalt/

16(18)

Följeforskning

De forskningsinsatser som följde KNUT-projektet har

fortsatt även under Kunskapslänkens projekttid med

fördjupade studier och med uppdraget att sprida

forskningsresultaten via konferenser och artiklar.

Anders Jidesjö som koordinerat insatserna, har vid

flera tillfällen varit inbjuden att föreläsa om

projektresultaten, bland annat på Skolverket och den

grupp pedagoger runt om i landet som är utsedda

som NT-utvecklare.

Den andra forskningsrapporten publicerades våren

2015, ”Rapportering av fördjupande

forskningsinsatser kopplade till skolutvecklings-

programmet ”KNUT3”.

”En berättelse om vad en transformativ inriktning på

utbildningens genomförande kan innebära för skolutveckling och möjligheter till meningsfullt

lärande” http://du.diva-portal.org/smash/get/diva2:806784/FULLTEXT02.pdf

Kommunikation

Olika former av kommunikation har varit

en viktig del då projektet till stor del

handlar om informationsspridning men

också för att organisationen utgörs av

nätverk lokalt, regionalt och nationellt där

kommunikation är en viktig del av arbetet.

Under projektet har kommunikation skett

via de kanaler och verktyg som redan är

upparbetade på såväl nationell som

regional nivå. Projektets grupper och

intressenter blir en del av det nätverk som regelbundet kommunicerar via e-post, digitala

plattformar, telefon samt fysiska och digitala möten. Dokumentation publiceras digitalt

genom projektets hemsida, sociala medier och de olika aktörernas kanaler. Kunskapslänken

har inte haft en egenwebbsida utan kommunikationen har gått via KNUT-projektets

webbsida. http://www.knutprojektet.se/kunskapslanken/

http://du.diva-portal.org/smash/get/diva2:806784/FULLTEXT02.pdf
http://www.knutprojektet.se/kunskapslanken/

17(18)

Diskussion och slutsatser

Som beskrivits ovan har Kunskapslänken haft fokus på dialogmöten med alla tänkbara
intressegrupper, från myndigheter och politiker till frivilligorganisationer, nationellt, regionalt
och lokalt. Härigenom har Kunskapslänken fått en klar bild av olika samhällsaktörers behov
och intresse av samordnade insatser mot barn och unga för att nå målen för en hållbar
samhällsutveckling. En bild som bekräftar tidigare erfarenheter och resultat från KNUT-
projektet med tillhörande forskning samt andra projekt och studier som genomförts inom
området. Kunskapslänken har också visat på att mer tid behövs för att finna formerna för en
nationell kunskapsorganisation och regionala noder. Detta med tanke på det
sektorsövergripande arbetssättet och på de långa ledtider som både nationella som regionala
myndigheter och organisationer har från idé till beslut och genomförande. Framförallt gäller
det säkerställandet av en långsiktig finansiering.

Utifrån det positiva bemötande som idén Kunskapslänken fått från alla samtal och möten
finns goda förutsättningar att forma en nationell sektorsövergripande kunskapsorganisation för

lärande för hållbar utveckling. Därmed hoppas projektledningen och involverade aktörer på
en fortsättning av Kunskapslänken där påbörjade samverkansprocesser kan intensifieras och
formaliseras under 2016.

Oskarshamn den 30 september 2015

Kerstin Eriksson

Projektledare

Energikontor Sydost – Energy Agency for Southeast Sweden

Projektledare/nationell koordinator

18(18)

Bilagor
1. Inbjudan till dialogmöte för myndigheter och organisationer

2. Minnesanteckningar från mötet med myndigheterna den 18 februari

3. Minnesanteckningar från mötet med myndigheterna den 17 april

4. Minnesanteckningar från mötet med myndigheterna den 28 maj

5. Minnesanteckningar från mötet med myndigheterna den 1 september

6. Regionala aktiviteter Dalarna

7. Regionala aktiviteter Västernorrland, Västerbotten, Norrbotten och Jämtland

8. Regionala aktiviteter Blekinge, Kronoberg och Kalmar län

9. Kartläggning-enkät Kalmar län våren 2015

