
 

 

AKADEMIN FÖR TEKNIK OCH MILJÖ 
Avdelningen för datavetenskap och samhällsbyggnad 

Samverkan vid ett akademiskt lärosäte  

Mål och målstrukturer enligt värdefokuserat tänkande 

 

Kristina Julin Nyquist 

2020 
 

Examensarbete, Avancerad nivå (magisterexamen), 15 hp 
Besluts-, risk- och policyanalys 

Magisterprogram i besluts-, risk- och policyanalys 

 
 

Handledare: Ulla Ahonen-Jonnarth 
Examinator: Eva Boo Höglund 

 


 

 

 


 

i 

Förord 

Mitt val av ämne grundar sig i att jag själv har arbetat på Linnéuniversitetet i 13 år 

och de senaste åren har jag haft en tjänst som samverkansrådgivare på Avdelningen 

för externa relationer. Avdelningen tillhör den centrala förvaltningen och arbetar på 

uppdrag från ledningen men också från de olika fakulteterna.  

Det är tydligt utskrivet i högskoleförordningen att samverkan ska äga rum på ett uni-

versitet och det står även utskrivet som ett strategiskt mål i universitetets styrdoku-

ment. På Linnéuniversitetet kallas uppdraget inom samverkan för samhällelig driv-

kraft. Det finns många önskemål om hur innehållet i samverkan ska äga rum från den 

egna organisationen, akademiker, studenter, externa intressenter m.fl. För att 

uppnå samverkan krävs olika beslut, det kan vara både större och mindre beslut, 

som till exempel beslut om strategiska avtal, beslut om projekt eller beslut om nya 

utvecklingsområden. Jag är intresserad av att undersöka hur ett lärosäte ännu tydli-

gare kan arbeta med mål gällande samverkan med externa parter. Jag vill undersöka 

vilka olika mål som intressenter har med samverkan och hur samverkan kan äga 

rum.  

För att lärosätet ska kunna arbeta efter de universitetsövergripande strategiska målen 

kan det vara ett stöd i beslutprocessen att bryta ner målen till fundamentala och in-

strumentella mål för att kunna uppnå ett resultat som gynnar den egna verksam-

heten, men som också kommer till nytta för omgivande samhälle. 

Inom högre utbildning finns två olika personalkategorier, lärare/forskare samt tek-

nisk/administrativ personal. Jag själv tillhörde personalkategorin administratör och 

tillhörde Avdelningen för externa relationer (ER). 1 

  

 

1 På Avdelningen för externa relationer finns förutom samverkansrådgivare, även internat-

ionaliseringsrådgivare, forskningsrådgivare och innovationsrådgivare. De grupperna kom-

mer inte beröras i detta arbete. 


 

ii 

Sammanfattning  

Enligt högskolelagen ingår det i högskolors och universitets uppdrag, förutom ut-

bildning och forskning, också att samverka med omgivande samhälle. Då samver-

kansuppdraget inte är lika väldefinierat som utbildnings- och forskningsuppdraget, 

finns det behov av en gemensam målbild mellan lärosäten och externa parter gäl-

lande vad man önskar uppnå med samverkan. Detta examensarbete undersöker vilka 

likheter och/eller skillnader som finns med avseende på de mål som extern part, 

forskare och lärare samt samverkansrådgivare har i de mål som ligger som grund för 

samverkan mellan ett universitet och externa parter. Det har genomförts nio semi-

strukturerade intervjuer från tre olika intressegrupper av samverkan: samverkans-

rådgivare på Linnéuniversitetet, lärare & forskare på Linnéuniversitetet samt externa 

intressenter. Värdefokuserat tänkande har använts som teoretisk referensram. Uti-

från intervjuerna har de fundamentala och instrumentella målen konstruerats i en 

målstruktur för respektive informant. Fundamentala mål är ett tillstånd vi önskar 

uppnå. Instrumentella mål är aktiviteter och handlingar som används för att uppnå 

fundamentala mål. De fundamentala och instrumentella målen visar vad de olika in-

formanterna har för värderingar kring samverkan och vilka mål de olika parterna 

önskar uppnå med att samverka med varandra. Fundamentala mål som förekom i 

flera av målstrukturerna var att bidra till nytta för samhället, att bidra till samhällsut-

vecklingen och att lösa gemensamma samhällsutmaningar. Ett instrumentellt mål 

som förekom i flera av målstrukturerna är vikten av att arbeta med studenter, då 

detta bidrog till att uppfylla de fundamentala målen att stärka kompetensförsörj-

ningen i regionen och kom till nytta för samhällsutvecklingen. De instrumentella 

målen att arbeta med forskningsprojekt leder till att de fundamentala målen för ökad 

innovation och att lösa gemensamma samhällsutmaningar kan uppnås.   

 

 

 

 

 

 

 

 


 

iii 

 

Abstract 

According to the Higher Education Act, colleges and universities are required to, in 

addition to education and research, collaborate with the outside society. Since col-

laboration is not as clearly defined as education and the research assignment, there is 

a need for a common goal image about what you want to achieve with collaboration. 

This master’s degree thesis studies what similarities and/or differences an external 

part, researchers & teachers and senior advisor in collaboration, have as goals with 

collaboration between a university and external partners. Value-focused thinking is 

used as theoretic framework. The study consists of nine semi structured interviews 

from three different interest groups: senior advisors in collaboration from Linnaeus 

University, researchers & teachers from Linnaeus University and external partners. 

From the interviews fundamental objectives and means objectives were identified 

and structured into hierarchies and means-ends networks from each informant´s an-

swers. Fundamental objectives are something we want to achieve. Means objectives 

are activities we use to accomplish fundamental goals. The fundamental and means 

objectives show what similarities and differences the informants have for values con-

cerning collaboration and what goals the different parties wish to achieve by collabo-

rating with each other. Fundamental objectives that existed in several of the struc-

tures were to contribute to the benefit of society, to contribute to the development 

of society and to solve common social challenges. A means objective that existed in 

the goal structures is the importance of working with students, as working with stu-

dents helped fulfil the fundamental objectives to strengthen the competence in the 

region and came to benefit the development of society. The means objectives in re-

search were to contribute to the fundamental objectives in strengthen innovation 

and benefit by enabling to solve common societal challenges.  

  


 

iv 

Innehållsförteckning  

 

1 Introduktion ............................................................................ 1 

1.1 Syfte ...................................................................................... 2 

2 Samverkan på Linnéuniversitetet .................................................... 3 

3 Teoretisk referensram ................................................................. 5 

3.1 Värdefokuserat tänkande .............................................................. 5 

3.1.1 Inkludera intressenter ................................................................. 5 

3.1.2 Värderingar ............................................................................. 7 

3.1.3 Målhierarkier ........................................................................... 7 

3.1.4 Strategiska mål .......................................................................... 9 

3.1.5 Fundamentala mål ...................................................................... 9 

3.1.6 Instrumentella mål .................................................................... 10 

4 Metodologi ............................................................................. 11 

4.1 Semistrukturerade intervjuer ........................................................ 11 

4.2 Analys av intervjuerna ................................................................ 11 

4.3 Informanter ............................................................................ 11 

4.4 Etiskt förhållningssätt ................................................................. 12 

5 Resultat ................................................................................. 13 

5.1 Samverkan enligt informanterna .................................................... 13 

5.2 Målstrukturer .......................................................................... 13 

5.2.1 Målstrukturer för samverkansrådgivare ........................................... 13 

5.2.2 Målstrukturer för forskare & lärare ................................................ 17 

5.2.3 Målstrukturer för externa intressenter ............................................ 20 

6 Diskussion .............................................................................. 23 

Referenser ...................................................................................... 29 

Bilaga A ......................................................................................... A1 

Bilaga B ......................................................................................... B1 

 

 


 

1 

1 Introduktion 

Vid högskolor och universitet2 i Sverige bedrivs utbildning och forskning. I högsko-

lelagens 1 kapitel §2 står det att I högskolornas uppgift ska det ingå att samverka med det omgi-

vande samhället och informera om sin verksamhet samt verka för att forskningsresultat tillkomna vid 

högskolan kommer till nytta (Högskolelagen, 1992:1434). Det innebär att förutom utbild-

ning och forskning, ingår samverkan i lärosätenas grunduppdrag. Tidigare kunde 

detta benämnas som tredje uppgiften. Ungefär som om något låg utöver det vanliga 

uppdraget. Men vad menas egentligen med ”samverkan med omgivande samhälle”? 

Finns det olika sätt att se på samverkan beroende på om du är extern part till lärosä-

tet, om du är forskare och/eller lärare eller om du är samverkansrådgivare på läro-

sätet? Vilka mål finns med samverkan och skiljer sig målen åt beroende på vilken ak-

tör man är? Hur uppnår man resultat av samverkan mellan olika parter? 

Linnéuniversitetet har en övergripande och strategisk vision och för att uppnå resul-

tat i visionen behöver man arbeta efter olika mål som kan leda till beslut. Vid sam-

verkan finns fler intressenters målbild att ta hänsyn till. Det kan till exempel handla 

om strategiska partnerskap, olika aktiviteter som ska genomföras, gemensamma 

forskningsprojekt, studentarbeten eller donationer. 

Utmaningar kring samverkansuppdraget är inte unikt för Linnéuniversitetet utan 

många lärosäten runt om i Sverige har samma frågeställningar. I Vetenskapsrådets 

tidning Curie, beskriver Helena Östlund (2020) utmaningarna med uttrycket sam-

verkan och vad det innebär för den vetenskapliga världen. Hon ställer frågor som: 

Vad innebär samverkan? Vem ska samverka med vem och om vad? Östlund menar 

vidare att begreppet samverkan är luddigt och har olika innebörder för olika parter. 

Samverkan bygger på förtroende mellan parter. Enligt Östlund får samverkan störst 

genomslag när det handlar om stora samhällsfrågor som miljö, klimat och fattigdom 

– där enskilda aktörer inte själva kan lösa eller förstå utmaningen.  

I stora som små samarbeten som ett lärosäte ingår i, underlättar det ofta att ha en 

tydlig målbild för önskat resultat från de olika parterna för att samarbetet i slutändan 

ska bli så lyckat som möjligt för alla inblandade parter. Även i till exempel ett forsk-

ningsprojekt med flera parter involverade kan det underlätta att varje parts mål med 

forskningen tydligt är identifierat för att det ska bli ett så lyckat forskningsresultat 

som möjligt. Även i internationella samarbeten med lärosäten utomlands behöver 

det vara tydligt vad man har för mål. Det kan handla om ökad studentmobilitet, ge-

mensamma forskarutbildningar, lärarutbyten etc. 

 

2 I detta examensarbete kommer begreppet ”högskola” och ”universitet” betecknas som ”lä-

rosäte” då det finns både högskolor och universitet som råder under lagen.  


 

2 

För att samverka mellan universitetet och externa parter underlättar det normalt om 

varje part identifierar vad man önskar uppnå med samarbetet och vilka mål man öns-

kar ha med samarbetet. Särskilt gäller detta om parterna kommer överens om att 

underteckna ett gemensamt avtal om samarbetet. Annars kan det vara svårt att veta 

vad man skriver under för avtal och hur avtalet ska fyllas med innehåll. Men även i 

mindre samarbeten, som ex. när ett företag eller organisation vill samarbeta med 

studenter, behöver man identifiera målen från varje part, så båda parter har möjlig-

het att uppnå önskat resultat.  

Till skillnad från utbildnings- och forskningsuppdraget på ett lärosäte kan samver-

kansuppdraget vara något svårare att identifiera och veta vad det ska innehålla. Sam-

verkan är brett och sträcker sig över flera områden, inklusive utbildning och forsk-

ning. Jag är intresserad av att undersöka vilka målbilder olika intressenter har av 

samverkan mellan lärosäte och extern part för att kunna uppnå gemensamma hand-

lingar.  

1.1 Syfte 

I detta examensarbete avser jag att undersöka vilka likheter och/eller skillnader som 

samverkansrådgivare på ett lärosäte, forskare & lärare på ett lärosäte och extern part 

till ett lärosäte, har i de mål som ligger som grund för att samverka tillsammans. Är 

det möjligt att genom värdefokuserat tänkande formulera målstrukturer som sedan 

kan användas som stöd i samverkan mellan parterna?  

Resultatet kan användas för att underlätta för lärosätet att tydliggöra de olika mål 

som finns med samverkan mellan den egna organisationen och externa parter.  

 

 


 

3 

2 Samverkan på Linnéuniversitetet 

Linnéuniversitetet vision 2030 är: Vi sätter kunskap i rörelse för en hållbar samhällsut-

veckling (Linnéuniversitetet 2020). Ett av universitetets strategiska mål är att genom 

samverkan kan lärosätet tillsammans med externa parter och omgivande samhälle 

skapa en ömsesidig nytta som bidrar till ökad kompetensförsörjning, hållbar excel-

lens och nyskapande akademisk kunskapsbildning (Linnéuniversitetet 2020). Univer-

sitetets vision är det strategiska beslut och mål som ligger till grund för all verksam-

het i organisationen, om det så handlar om samverkan, internationalisering, under-

visning eller forskning.  

I Svenska Akademiens svenska ordbok (2019) betyder samverkan gemensamt handlande 

för visst syfte. Det som till exempel kan ingå i samverkan på ett lärosäte är att möjlig-

göra kontakter mellan företag, organisationer och studenter, forskningsprojekt mel-

lan forskare och företag, empiriska studier inom någon verksamhet, gemensam 

finansiering av forskningsprojekt, studiebesök av studenter, verksamhetsförlagd ut-

bildning och praktik. Det finns ofta en efterfrågan från företag och organisationer att 

ta del av lärosätens kompetens, samtidigt som många studenter efterfrågar arbets-

livsanknytning i utbildning. En del av den forskning som bedrivs skulle inte heller 

vara genomförbar utan externa kontakter. När vi står inför att kunna lösa framtidens 

samhällsutmaningar spelar samverkan en viktig roll som en del i det gemensamma 

arbetet för att lösa dem. Exempel på en samhällsutmaning är övergödning och för-

oreningar i Östersjön. Där kan forskare, företag, civilsamhälle, myndigheter m. fl. 

tillsammans arbeta för att lösa utmaningarna kring Östersjön. En önskan med sam-

verkan är att det ska vara en ömsesidig nytta i aktiviteten så att parterna upplever ett 

värde av aktiviteten. För lärosätet kan betydelsen och resultatet av samverkan vara 

en del i att öka kvalitét i utbildning och forskning och för omgivande samhälle kan 

samverkan säkerställa framtida kompetensförsörjning.  

I Linnéuniversitetets spetsforsknings- och kunskapsmiljöer ingår det utbildning, 

forskning och samverkan i arbetet. Även i enskilda forskares arbete och universite-

tets gemensamma centrumbildningar inom utbildning och forskning ingår samver-

kan som en naturlig del av arbetet. Många utbildningsprogram har en stark arbets-

marknadsanknytning vilket gör att samverkan är en naturlig del i utbildningen ex. 

sjuksköterskeutbildningen, optikerutbildningen och lärarutbildningen.  

Det finns ibland behov och önskemål från externa parter att koppla universitetets ut-

bildning och forskning närmare sina olika frågeställningar och utvecklingsfrågor. Det 

kan till exempel handla om att det kommunala värmekraftverket vill utveckla använ-

dandet av biogaser och samverka om ny teknik, att regionen vill utveckla sin livsme-

delsstrategi inom företagande, kultur och livsmedelsförädling eller genom 


 

4 

undersökning av vilken betydelse digitala skrivtavlor har för digitalisering av skolan i 

en kommun.  

På Linnéuniversitetets avdelning för externa relationer arbetar administrativ perso-

nal, s.k. samverkansrådgivare, med att samverka med omgivande samhälle. Avdel-

ningens uppdrag är blandat, det kan vara att projektleda olika projekt, utveckla 

alumnrelationer, skapa mötesplatser för organisationer och företag som vill träffa 

studenter och forskare för gemensamma samarbeten, möjliggöra för fundraising och 

donationer m.m. Det kan också handla om att skapa metoder och processer för att 

underlätta arbetet med ex. förmedling av examensarbete, allmän information till 

omgivande samhälle, initiera olika projekt och uppdrag etc. Ett av målet är att arbe-

tet ska komma utbildning och forskning till gagn.  

En av arbetsuppgifterna för samverkansrådgivare på lärosätet är att vara ”vägen in” 

för en extern part till lärosätet, för att därefter förmedla kontakten vidare till fors-

kare och/eller lärare eller till studenter. Det ingår även att representera universite-

tet i olika externa sammanhang och för att kunna förmedla kontakter och erbjudande 

från universitetet till omgivande samhälle. Avdelningen samarbetar också ofta med 

studentkåren och olika utbildningsföreningar för att gemensamt skapa en god arbets-

marknadsanknytning för studenterna. I de lägen när den externa parten inte vet vem 

de ska vända sig till eller vad som finns att erbjuda på universitetet, kommer samver-

kansrådgivaren in med sin kompetens att identifiera behoven och därefter koppla 

samman dem med lämplig forskning eller utbildning. I de fall den externa parten 

inte vet exakt vad den vill, mer än att den vill samverkan med universitetet, är av-

delningen återigen en lots in till de olika erbjudanden och möjligheter som finns att 

göra tillsammans. Önskemålen kan skilja sig åt från de externa parterna, där vissa 

vill ha samarbetet som en aktivitet till att uppnå sina mål, medan andra organisat-

ioner kan ha det som mål att samarbeta med universitetet, för att sedan bryta ner 

det till olika aktiviteter och handlingar.  

 

 


 

5 

3 Teoretisk referensram 

Den teoretiska referensramen för studien är värdefokuserat tänkande vilket detta av-

snitt beskriver. Bland andra har Ralph Keeney i flera böcker och artiklar beskrivit 

processen hur man involverar olika intressenter i en beslutsprocess. Värdefokuserat 

tänkande förser beslutsfattare med tekniker för att identifiera och strukturera olika 

mål som är lämpliga att arbeta efter (Keeney, 1992). Enligt Kunz, Siebert & 

Mütterlein (2016, sid 225) är målorientering nyckeln till strategiskt ledarskap.  

3.1 Värdefokuserat tänkande 

Enligt Keeney (1992, sid viii) kan man ha hjälp av värdefokuserat tänkande för att 

strukturera upp ett ostrukturerat och kreativt tänkande, till en strukturerad mål-

struktur, som kan underlätta för beslutsfattare att ta ett välgrundat beslut som flera 

parter kan enas om. Grunden för beslutsfattandet är de olika värderingarna från 

olika intressenter som finns i målbilden för beslutet. Vidare menar Keeney att be-

slutsfattandet förbättras genom att värderingarna vägleder oss, inte bara till framta-

gandet av bättre beslutsalternativ, utan även för att identifiera bättre beslutsmöjlig-

heter. Det skapar fokusering på beslutsmöjligheter snarare än fokusering på besluts-

problem. (Keeney, 1992, sid viii). Värdefokuserat tänkande består i grunden av två 

aktiviteter: först att besluta vad du vill och för de andra att komma på hur du ska 

uppnå det (Keeney, 1992, sid 4). Värdefokuserat tänkande används vid formulering 

av beslutsanalytiska problem för att bättre återspegla de subjektiva och ibland mot-

stridiga värdena hos beslutsfattare och för att identifiera beslutsmöjligheter som är i 

linje med beslutsfattarnas grundläggande värden (Keisler, Turcotte, Drew & John-

son, 2014, sid 225).  

I värdefokuserat tänkande behöver man i framtagandet av målstruktur inför beslut, 

dela upp sina fundamentala mål och instrumentella mål för att tydliggöra de olika 

målen. Värdefokuserat tänkande beskriver en process för att identifiera målen och 

därefter möjliggöra att kunna identifiera alternativ för ett beslut. Fundamentala mål 

kan styra beslutsfattarna rätt i en beslutsprocess (Keeney, 1996, Sid 537). Keeney & 

Mcdaniel (1992, sid 95) beskriver att de flesta beslutsfattarna har en målbild, an-

tingen med medvetna mål eller omedvetna mål. Däremot förekommer det att be-

slutsfattare blandar ihop de fundamentala och instrumentella målen och att besluts-

fattarna inte ser relationerna mellan de olika målen och hur målen ska uppnås. Vi-

dare menar författarna att många beslutsfattare ser behovet av olika mål, men inte 

hur målen ska utvecklas eller hur vägen att nå de uppsatta målen ser ut.  

3.1.1 Inkludera intressenter 

I ett beslutsproblem som berör flera olika parter och intressenter fungerar det bra 

med värdefokuserat tänkande (Keeney & Mcdaniels, 1992, sid 95). Ett första steg i 


 

6 

värdefokuserat tänkande är att identifiera vilka intressenter som behöver vara med i 

arbetet (Keeney, 1988, sid 396). 

För att kunna ta ett välgrundat och väl förankrat beslut bör alla intressenter tidigt 

vara delaktiga i beslutsprocessen. Det skapar en känsla av inkludering och förankring 

från början. Inom de flesta organisationer och hos intressenter förekommer det olika 

värderingar, antingen medvetet eller omedvetet. Värderingarna ger en riktning i 

identifieringen av det mål man önskar uppnå. Att ta tillvara på allas åsikter är av 

värde i en strategisk beslutsprocess. (Keeney & Mcdaniels, 1992, sid 95).  

Inför framtagande av underlag till beslut och framtagande av mål menar Kunz et al. 

(2016, sid 230) att urvalet av intervjuade personer bör vara en tillräckligt stor grupp 

för att kunna fånga in olika synpunkter för att skapa målstrukturen. Författarna anser 

att vid intervjuer med de olika intressenterna är det bra att ha med en bredd av urva-

let av informanter, så att både chefer och medarbetare får komma till tals och alla in-

tervjuer bör följa samma semistrukturerade tillvägagångssätt för att stärka och säker-

ställa resultatet. Varje intressent bör i enskildhet lista sina viktigaste mål. Anled-

ningen till enskildhet är för att inte påverkas av andras förslag. När det är gjort är 

det därför möjligt att gemensamt i grupp identifiera gemensamma mål. Keeney 

(1988, sid 397) föreslår att för att skilja mellan fundamental och instrumentella mål 

är det bra att ställa frågan: ”Varför är detta mål viktigt?”. På det sättet är det möjligt att 

identifiera både positiva och negativa aspekter i målformuleringen. En positiv aspekt 

på målet kan också ha negativ inverkan på slutresultatet. Det är också viktigt att 

fråga intressenterna: ”Vad vill du uppnå?” (Keeney, 1996, Sid 543). 

Keeney (1996, Sid 543) föreslår att följande frågor ställs till intressenter för att iden-

tifiera de olika målen: 

1. En önskelista. Vad vill du? Vad värderar du? 

2. Alternativ. Vad är ett perfekt alternativ, ett dåligt alternativ och ett godtag-

bart alternativ? 

3. Problem. Vad är dagens problem? Vad behöver fixas? 

4. Konsekvenser. Vad har hänt som är bra och dåligt? Vad skulle kunna hända? 

5. Mål, begräsningar och riktlinjer. Vad är din strävan och vilka begräsningar 

finns? 

6. Andra perspektiv. Vad finns det för andra perspektiv att ta hänsyn till? 

7. Strategiska mål. Vad är ditt ultimata mål? Vilka värderingar är fundamentala? 

8. Allmänna mål. Vilka mål har du för dina olika intressenter? Ex ekonomi, soci-

ala aspekter. 


 

7 

9. Strukturera målen. Varför är det målet viktigt? Hur kan du nå det?  

10. Kvantifiera målen. Hur vill du värdera detta mål? Är det viktigare än något an-

nat mål?  

3.1.2 Värderingar 

Att fokusera på värderingar vidgar inte bara beslutsprocessen och möjliga alternativ, 

det skapar också mer strategiskt tänkande hur besluten kan påverka utfallet av flera 

mål (Keisler et al. 2014, sid 226). Keeney (1996, sid 537-538) menar att värde-

ringar är fundamentala till allt vi gör och värderingar bör därför vara vår drivkraft i 

beslutsprocessen. Beslutsfattare bör fokusera på målet med beslutet och därefter 

värdera de olika alternativen som finns till beslutet. Vädringarna är viktiga att utgå 

ifrån i olika beslutssituationer. Alternativen i beslutet är relevanta för att de är me-

del till att uppnå värderingar för beslutet (Keeney, 1996, sid 537-538). De värde-

ringarna vi har använder vi till att utvärdera olika konsekvenser som kan uppstå i 

olika alternativ av mål som identifieras i beslutsprocessen (Keeney, 1992, sid 6-7).  

3.1.3 Målhierarkier 

För att kunna arbeta mot mål i en beslutsprocess, behöver man identifiera målen och 

därefter strukturera målen i en hierarkisk ordning (Keeney, 1988, sid 397-398). I 

boken Making Hard Decisions, beskriver Clemen & Reilly (2014, sid 24) hur man 

skiljer mellan värderingar och mål. Enligt författarna är värderingar något som är 

viktigt för oss, till exempel hälsa, god arbetsmiljö, livskvalitet, medan målet är nå-

got vi vill åstadkomma och som definieras av våra värderingar. Till exempel kan en 

av våra värderingar vara att vi önskar uppnå god ekonomi, vilket innebär att ett av 

våra mål kan vara att få ett välbetalt arbete. Men en persons värderingar är också 

grunden till att vi fattar olika typer av beslut för att uppnå våra olika mål. I de flesta 

fall finns också en önskan att kunna välja mellan olika alternativ. Utan mål och vär-

deringar är det svårt att välja mellan framtagna alternativ.  

Att strukturera en målmodell involverar flera steg. Först behöver man identifiera 

värderingarna och målen. Man behöver också dela in målen i fundamentala mål och 

instrumentella mål och till sist förfina och förtydliga varje mål. Målen struktureras 

därefter i en målstruktur. (Clemen & Reilly, 2014, sid 46). 

För att kunna fatta strategiska beslut behöver beslutsfattarna synliggöra de olika må-

len som ligger till grund för beslutet. Varje mål bygger på något som varje individ 

och intressent önskar att uppnå. Att formulera ett mål kräver tre uppgifter: en be-

slutskontext, ett syfte och en viljeinriktning. Det är viktigt att notera att fundamen-

tala mål och instrumentella mål inte är exakta begrepp. (Keeney, 1996, sid 537-

538). 


 

8 

Keeney & Mcdaniels (1992, sid 96) process för att utveckla och kvantifiera mål inbe-

griper följande steg: 

1. Identifiera och analysera vilka mål som är viktiga för beslutsfattarna.  

2. Strukturera målen i hierarkisk ordning som tydliggör skillnaden mellan fun-

damentala och instrumentella mål.  

3. Definiera egenskaper för varje mål för att klargöra exakt vad det är för mål 

och för att kunna identifiera möjliga konsekvenser. 

4. Utveckla en nyttofunktion där du kan kvitta målen mot varandra. Nyttovär-

deringen bör återspegla de olika intressenternas synpunkter och värderingar i 

beslutet.  

Keeney (1988, sid 404) menar att ett av de viktigaste användningsområden med 

målhierarkier är att identifiera olika alternativ i beslutsfattandet. På det sättet kan 

mål utvecklas och beslut förnyas över tid. Att tilldela de olika alternativen, med av-

seende på de olika målen, ett mätvärde gör också att det är möjligt att utvärdera om 

målet är uppnått. I vissa fall kan detta vara enkelt att mäta ex. genom kostnadsberäk-

ningar, i andra fall kan det vara svårare.   

Målen i den hierarkiska ordningen ska vara specificerade och ordningen ska endast 

innehålla fundamentala mål och inget annat. Detta för att inte riskera en felaktig ana-

lys av målen. Varje intressent skapar sin egen målhierarki för att de olika målhierar-

kierna ska kunna jämföras mot varandra. För att skapa en gemensam målhierarki för 

alla intressenter kombinerar man de olika målen och skapar en gemensam målbe-

skrivning. När alla mål från intressenterna är identifierade behöver man strukturera 

målen hierarkiskt. (Keeney, 1988, sid 398-401).  

Figur 1 visar hur en modell för fundamentala och instrumentella mål kan strukture-

ras och visualiseras.  

 

 

 

 

 

 


 

9 

 

 

 

 

 

 

 

 

 

Figur 1: Målhierarkier med fundamentala och instrumentella mål. Fritt tolkat från Keeney & 
McDaniels (1992, sid 98).  

3.1.4 Strategiska mål 

En viktig aspekt i beslutsprocessen är att identifiera de strategiska målen och låta de 

strategiska målen vägleda struktureringen av de fundamentala målen. De strategiska 

målen är långvariga och ändras sällan över tid. Om beslutsproblemet är oklart är det 

bra att utgå från de strategiska målen för att identifiera de värderingar i beslutet som 

önskas uppnå. (Keeney, 1992, sid 27-28). 

De övergripande strategiska målen bör vara relevanta för en stor variation av beslut-

kontexter över en lång tid och i många nivåer inom organisationen. De ska vara tyd-

liga och visa på hur viktiga målen är för hela organisationens aktiviteter. Strategiska 

mål bör vara generella.  (Keeney & Mcdaniels, 1992, sid 96). 

3.1.5 Fundamentala mål 

De fundamentala målen (fundamental objectives) är värdefulla för sin egen skull och 

struktureras i hierarkier. De fundamentala målen används för konstruktion av mo-

deller med flera olika mål (multi-objective decision models). Det översta målet är repre-

senterar ett mer generellt mål och de nedanför beskriver viktiga delmål under det 

Strategiskt 
mål

Fundamentalt 
mål

Fundamentalt 

mål

Fundamentalt 
mål

Fundamentalt 
mål

Fundamentalt 
mål

Fundamentalt 
mål

Instrumentellt 
mål 

Instrumentellt 
mål 

Instrumentellt 
mål 

Instrumentellt  
mål 


 

10 

generella målet. (Clemen & Reilly, 2014, sid 49-51). Om ett mål är fundamentalt 

eller instrumentellt beror på vilken kontext målet är i. De fundamentala målen är 

ett tillstånd av något vi önskar uppnå. (Kunz et al. 2016, sid 229).  

Keeney & Mcdaniels (1992, sid 96) skriver att de identifierade fundamentala målen 

bygger på värderingar från intressenter; värderingar som är viktiga i beslutskontex-

ten. De instrumentella målen är medel för att uppnå de fundamentala målen. De 

fundamentala målen är grunden för att göra nyttovärderingar för att uppnå den ge-

mensamma målbilden.  

3.1.6 Instrumentella mål 

De instrumentella målen (means objectives) används för att uppnå de fundamentala 

målen och de struktureras som nätverk.  En stor skillnad mellan de fundamentala 

målen och de instrumentella målen är att de instrumentella målen kan vara kopplade 

och påverka flera olika mål. För att skilja mellan fundamentala mål och instrumen-

tella mål kan man använda sig av frågan: Varför är detta viktigt? Frågan tydliggör hur 

målen skiljs mellan att vara ett fundamentalt eller ett instrumentellt mål, hur målen 

struktureras och hur målen hänger ihop med varandra. (Clemen & Reilly, 2014, sid 

49-51). 

 


 

11 

4 Metodologi  

För att ta reda på vad olika intressenter har som mål med samverkan och vad varje 

intressent anser är viktigt i det gemensamma arbetet har jag valt att genomföra en 

empirisk studie med kvalitativ metod. Jag har genomfört semistrukturerade inter-

vjuer med utvalda personer som representerar olika organisationer, både internt på 

lärosätet och externt utanför lärosätet. Värdefokuserat tänkande har använts för att 

skapa målstrukturer utifrån varje informants svar.  

4.1 Semistrukturerade intervjuer 

I studien har semistrukturerade intervjuer genomförts. Semistrukturerade intervjuer 

innebär att respondenten muntligen får svara på ett antal öppna frågor eller bredare 

tema som samtalet centreras till. Respondenten har på detta sätt möjlighet att själv 

påverka innehållet i intervjun och lägga till och dra ifrån för att få fram sitt svar på 

korrekt sätt. (Alvehus 2019, sid 87).  

Informanterna fick själva välja var intervjun skulle genomföras och informanterna 

blev intervjuade vid ett fysiskt möte, via telefon eller via annat digitalt hjälpmedel. 

Informanterna hade på förhand fått frågeunderlaget (bilaga A), så att de hade möjlig-

het att förbereda sig. Intervjuerna tog mellan 10 – 29 minuter och spelades i för att 

kunna lyssnas på igen.  

4.2 Analys av intervjuerna 

Intervjuerna analyseras utifrån värdefokuserat tänkande. Jag lyssnade på intervjuerna 

ett flertal gånger och intervjuerna transkriberades. Utifrån intervjuerna identifiera-

des informantens mål och värderingarna av samverkan. När alla informanter var in-

tervjuade byggdes en målstruktur utifrån var och en av informanternas svar. Infor-

manterna fick en skriftlig återkoppling på sin uppbyggda målstruktur och har haft 

möjlighet att skriftligen eller muntligen förtydliga sitt svar eller ändra något i struk-

turen för sina mål. Genom målstrukturerna finns möjligheter att undersöka om det 

finns skillnader och/eller likheter mellan intressenternas olika mål för samverkan.  

4.3 Informanter  

I studien har nio personer från tre olika grupper av intressenter intervjuas. Val av in-

formanter har utgått från att de har god erfarenhet, intresse och kännedom om sam-

verkan mellan universitetet och extern part. 

• Tre samverkansrådgivare på avdelningen för externa relationer.  

I denna grupp finns tre samverkansrådgivare som arbetar på Avdelningen för externa 

relationer, Linnéuniversitetet.  


 

12 

• Tre forskare & lärare på universitetet. 

I denna grupp finns tre forskare & lärare som tillhör olika fakulteter och olika ämnen 

och som arbetar på Linnéuniversitetet.  

• Tre externa intressenter. 

I denna grupp finns tre representanter från externa intressenter som alla har erfaren-

het att samverka med Linnéuniversitetet och andra lärosäten.  

Informationsbrev till informanterna finns i bilaga A och frågorna för de semistruktu-

rerade intervjuerna finns i bilaga B. 

4.4 Etiskt förhållningssätt  

Inför de semistrukturerade intervjuerna har informanterna muntligen fått informat-

ion om det etiska förhållningssättet i studien. Informanterna att har gett samtycke 

till att intervjuas för studien och de har blivit informerade om syftet och innehåll i 

arbetet. Det har varit helt frivilligt att delta i studien. Informanterna är konfidenti-

ella i uppsatsen, men informanterna är inte anonyma för författaren (Etikkommittén 

Sydost).  

Informanterna fick välja de praktiska förhållandena för intervjuerna. Intervjuerna har 

genomförts antigen fysiskt på universitetet, via telefon eller med andra digitala verk-

tyg. Intervjuerna har blivit inspelade, men har förvarats så att obehöriga ej har kun-

nat komma åt dem. De är endast för författaren, handledaren och examinatorns 

bruk. Informanter har också haft möjlighet att avbryta intervjun när de så önskar. In-

formanterna har också fått information om hur materialet och data kommer bearbe-

tas och hanteras och att deras svar kommer att redovisas i en uppsats som publiceras 

offentligt. 

Inga känsliga personuppgifter har behandlats i studien som skulle ha krävt ytterligare 

etisk prövning av särskild utsedd etiknämnd.   


 

13 

5 Resultat  

Resultatet delas in i att beskriva vad de olika informanterna ansåg vad samverkan är 

samt en redovisning av målstruktur från respektive informant.  

5.1 Samverkan enligt informanterna 

Alla informanter fick frågan vad som är samverkan enligt dem.  

Gemensamt för informanterna var att samverkan handlade om att göra saker tillsam-

mans, bygga relationer och skapa ömsesidig nytta. Gemensamt för informanterna 

var att det fanns en målbild att samverka för att lösa större eller mindre utmaningar; 

allt från globala världsproblem till ett enskilt examensarbete för en student. Däre-

mot var det ingen som specificerade vilken typ av samhällsutmaning de menade be-

hövdes lösas tillsammans.  

Några av informanterna upplevde en viss otydlighet vad som menades med samver-

kan och ansåg att begreppet kändes förlegat. Det saknades i flera fall tydliga mål från 

ledningen vad man önskade uppnå i samverkan. Begreppet kändes inte alltid aktuellt 

utan begreppet borde kunna moderniseras. Man önskade också frångå det tidigare 

begreppet ”tredje uppgiften”, då det mer handlade om uppdrag universitet utförde 

än en gemensam handling med extern part som ledde till ömsesidig nytta.  

5.2 Målstrukturer  

I detta avsnitt kommer de tre olika intressegruppernas resultat att presenteras. Varje 

informants målstruktur visas separat och de visas i ordningen: 

5.2.1 Samverkansrådgivare, figur 2-4 

5.2.2 Forskare & lärare, figur 5-7  

5.2.3 Extern intressent, figur 8-10 

5.2.1 Målstrukturer för samverkansrådgivare 

Figur 2-4 representerar målstrukturer av den grupp som består av tre samverkans-

rådgivare, som alla arbetar på Avdelningen för externa relationer, Linnéuniversite-

tet.  

  


 

14 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 2 Målstruktur för informant A, samverkansrådgivare. 

Bidra till landets utveckling 

Skapa tillväxt 
och förnyelse i 

regionen

Ökad 
innovation

Bidra till kompetens-
försörjning lokalt, 

regionalt och 
nationellt

Skapa 
attraktivitet 
för lärosäte 
och region

Fler studenter 
och forskare 
till lärosätet

Nätverk och 
kontaktytor 

Snabbhet och 
lättillgänglighet hos 

lärosätet 

Besök hos företag 
och organisationer 

Förmedlingsverksamhet av 
uppdrag mellan lärosäte 
och omgivande samhälle 

 

Databas för 
kontakter 

Studentprojekt 
från externa parter 

Forskningsprojekt 
från externa parter 


 

15 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 3: Målstruktur för informant B, samverkansrådgivare. 

  

Vi sätter kunskap i rörelse för en hållbar samhällsutveckling

Att universitetetet 
är nyttigt för 

samhället

Flera studenter som 
stannar kvar i 

regionen

Kompetenshöjning av 
befintliga invånare i 

regionen

Utveckla befintliga chefer, 
ledare och entreprenörer i 
regionen genom utbildning 

 

Mentorprogram för 
studenter 

 

Skapa gemensamma 
uppdrag och projekt 
mellan lärosäte och 
omgivande samhälle 

 

Koppla ihop utbildning, 
forskning och samhälle 

genom forskningsprojekt 
och studentprojekt 

Skapa gemensamma 
mötesplatser 

 


 

16 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 4: Målstruktur för informant C, samverkansrådgivare. 

  

Bidra till en bättre värld

Stärka 
kärnverksamheten 

på lärosätet

Utveckling av 
utbildning

Utveckling av 
forskning

Lösa 
gemensamma 

samhälls-
utmaningar

Stärka kompetens-
försörjningen 

regionalt, 
nationellt och 

globalt

Nätverk och 
mötesplatser  

Processutveckling 
av metoder för 

samverkan 

Uppdragsutbildning Studentprojekt 

Förmedlings-
verksamhet av uppdrag 

mellan lärosäte och 
omgivande samhälle 

Forskningsprojekt 


 

17 

5.2.2 Målstrukturer för forskare & lärare 

Figur 5-7 representerar målstrukturer av den grupp som består av tre forskare & lä-

rare som tillhör tre olika fakulteter och tre olika ämnen på Linnéuniversitetet.  

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 5: Målstruktur för informant D, forskare & lärare.  

Lösa gemensamma samhällsutmaningar

Utbildningen till 
nytta i samhället

Studenter får 
arbetsmarknads-

anknyting

Kunskap ut i 
samhället

Ökad innovation

Bli skarpare forskare i 
aktuella 

forskningsfrågor

Nätverk och 
kontaktytor 

Förmedlingsverksamhet och 
kommunikationskanaler av 

samverkansrådgivare, 
innovationsrådgivare m fl. 

Förfrågan om uppsatser 
och praktik för 

studenter från externa 
parter 

Uppdrag från 
samhället, ex 
föreläsning, 

utbildning, forskning  


 

18 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 6: Målstruktur för informant E, forskare & lärare. 

  

Lösa samhällsutmaningar

Öka innovation i 
samhället

Öka forsknings-
anknytningen i 

grundutbildningen

Öka kontakter med 
industri

Nätverk och 
mötesplatser 

Förmedlingsverksamh
et av uppdrag mellan 

lärosäte och 
omgivande samhälle 

Studentarbeten Vetenskapliga  
publikationer 

Praktiska 
moment i 
utbildning 

Ämnesöverskridande 
samarbeten i 

utbildning och 
forskning 

 

Gemensamma 
forskningsproje

kt 

Studiebesök 


 

19 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 7: Målstruktur för informant F, forskare & lärare. 

  

Bidra till en hållbar samhällsutveckling

Öka 
uppdragsutbildning

Skapa nytta för 
samhället

Skapa relationer med 
omgivande samhälle

Kontaktytor 
och nätverk 

Gemensamma 
kunskapsplattformar 

 

Studentprojekt 
och praktik från 
externa parter 

 

Förmedlings-verksamhet 
av uppdrag mellan 

lärosäte och omgivande 
samhälle 

 

Forskningsprojekt 
från externa parter 

Seminarier, 
workshop, 

gästföreläsning 


 

20 

5.2.3 Målstrukturer för externa intressenter 

Figur 8-10 representerar målstrukturer av den grupp som består av tre representan-

ter från externa intressenter som alla har erfarenhet att samverka med Linnéuniver-

sitet och andra lärosäten.  

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 8: Målstruktur för informant G, extern intressent. 

Öka den regionala utveckling

Skapa en 
attraktiv region 
att bo och leva i

Säkra 
kompetens-
försörjning i 

regionen

Flera 
högutbildade i 

länet

Ökad innovaition 
i regionen

Erhålla externa 
medel till 
regionen

Mötesplatser mellan akademi 
och omgivande samhälle 

Gemensamma  
aktiviteter  

Examensarbeten och 
praktik för studenter på 

regionen 

Synliggöra länet och dess 
arbetsmarknad för studenter 

Skapa relationer 
till forskningen  


 

21 

 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 9: Målstruktur för informant H, extern intressent. 

Bidra till samhällsutveckling

Skapa starka strategiska 
områden

Regionen ökar 
tillväxten inom 
blå och gröna 

näringar

Regionen ökar 
tillväxten inom 

IT

Kompetensförsörjning 

Fler 
studenter 

som stannar 
kvar i 

regionen

Bidra med fler 
högutbildade i 

regionen

Synlliggöra 
staden som 
universitets-

stad

Förmedling 
mellan forskare 
och samhället 

Förmedling mellan 
studenter och 

samhället 

Välkomna 
studenter till 

staden 

Mötesplatser Nätverk 

Synliggöra 
arbetsmarknad 

och karriärvägar 

Kommunikation 

Gemensamma aktiviteter 
genom Kalmarmöten 


 

22 

 
 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

Figur 10: Målstruktur för informant I, extern intressent. 

 

 

  

 

 

 

 

Skapa nytta för samhället

Lösa 
framtidens 
utmaningar

Lösa dagens 
utmaningar

Hjälpa företag att 
bli 

konkurrenskraftiga

Nya innovationer

Nätverk och 
besök 

Gemensamma 
projekt 

Skapa 
förtroende 

Utbyte av kunskap 
inom och mellan 
organisationer Databas för 

kontakter 

Tillgängliggörande  
av forskning 


 

23 

6 Diskussion 

Syftet med studien är att undersöka vilka likheter och/eller skillnader som samver-

kansrådgivare på ett lärosäte, forskare & lärare på ett lärosäte och extern part till ett 

lärosäte, har i de mål som ligger som grund för att samverka tillsammans. Är det 

möjligt att genom värdefokuserat tänkande formulera målstrukturer som kan använ-

das för att identifiera mål med samverkan mellan lärosätet och externa parter?  

Utifrån intervjuerna har målstrukturer illustrerats från varje enskild informants svar. 

Målstrukturerna är min tolkning av informanternas svar. Målstrukturerna i denna 

studie illustrerar vad varje intressent önskar uppnå med samverkan mellan universi-

tetet och extern part (målstrukturer i 5.2.1, 5.2.2 och 5.2.3).   

Keeney (1998, sid 397) föreslår att man strukturerar sina olika fundamentala mål en 

hierarkisk ordning för att tydliggöra vad man önskar uppnå. Vid samarbeten mellan 

lärosäte och externa parter, som kommer kräva flera olika delar av lärosätet med 

flera olika institutioner, ämnen, forskare etc., kan det vara fördel att man på förhand 

undersöka vilka olika värderingar de olika parterna har och vad man önskar uppnå 

för mål i och med att man ingår samarbetet. Det bör underlätta för alla parter i sam-

arbetet att på förhand veta vilka fundamentala mål och vilka instrumentella mål som 

ingår i samarbetet. För att skapa målstrukturer behöver man skilja mellan de funda-

mentala målen och de instrumentella målen. De fundamentala målen är värdefulla 

för sin egen skull och struktureras i hierarkier. De instrumentella målen används för 

att uppnå fundamentala målen och struktureras som nätverk.  De instrumentella må-

len kan vara kopplade och underlätta för att uppnå flera olika fundamentala mål. 

(Clemen & Reilly, 2014, sid 49-51). I denna studie har frågan: ”Varför är detta vik-

tigt?”  ställts till informanterna vid intervjuerna. Frågan ställdes för att särskilja de 

fundamentala och instrumentella målen. Det har gjort att informanterna flera gånger 

fick tänka igenom sitt svar, och förtydliga varför målet var viktigt och hur målet för-

höll sig i den hierarkiska strukturen. 

Kitagawa (2005, sid 65) beskriver att universitetens roll i Europa har förändrats 

över tid och tagit en roll för att mer matcha de lokala och regionala behoven och för 

att få stöd i sitt arbete från de regionala aktörerna. Regionerna har även upptäckt att 

samarbete med universitetet kan skapa ekonomisk tillväxt i området och att univer-

sitetet kan vara en motor för regionens utveckling. Det är därför viktigt att under-

söka vilka olika värderingar universitetet och externa parter har för att samverka 

med varandra. Då Linnéuniversitetet är placerat i två regioner, vilka båda önskar en 

ökad regional utveckling, är det viktigt att samverkan äger rum, men också att sam-

verkan blir till ömsesidig nytta för alla inblandade parter. Universitetet är i allra 

högsta grad del i att vara en drivkraft för regional utveckling. Det är viktigt att tyd-

liggöra vad man önskar utveckla tillsammans och vilka möjligheter som finns för att 


 

24 

göra saker gemensamt. Alla områden som företag och organisationer önskar ut-

veckla finns inte alltid på ett och samma lärosäte, men för att identifiera vilka mål 

varje organisation har med samarbetet, finns det större möjligheter att hitta kreativa 

lösningar på utvecklingsområden, inom befintliga verksamheter.     

Rollen som samverkansrådgivare är en administrativ roll på lärosätet och möjliggör 

för forskare & lärare och studenter att samverka med omgivande samhälle. Samtliga 

tre samverkansrådgivare utgår från lärosätets vision och strategi som grund för arbe-

tet med samverkan (se figur 2-4). Att lärosätet har en roll som kunskapsförmedlare 

är tydligt i de fundamentala målen och man ser också att kunskapsförmedlingen är 

ett instrumentellt mål för att nå olika fundamentala mål såsom ökad tillväxt, gemen-

samma lösningar på samhällsutmaningar, ökad innovation m.m. De fundamentala 

målen illustrerar de bakomliggande värderingarna för målen som handlar om att 

samverkan ska stärka den egna verksamheten internt på lärosätet. Samtidigt som 

man önskar att lärosätet är en viktig samhällsaktör som står för kompetensförsörj-

ning och är en del av att lösa samhällsutmaningarna. De fundamentala målen illustre-

rar en önskan att både utbildning och forskning är viktiga delar för att lärosätet ska 

vara till nytta för samhället. 

För att uppnå de fundamentala målen underlättas arbetet av en förmedling av upp-

satser, forskningsprojekt, mötesplatser och nätverk mellan lärosäte och omgivande 

samhälle. I de fall direktkontakter mellan forskare & lärare och omgivande samhälle 

inte finns, är detta uppdrag något som i många fall utförs av samverkansrådgivare. 

Lärosätet behöver möta omgivande samhälle och vice versa i olika sammanhang för 

att uppnå målen och för att skapa samarbeten som leder till kunskapsutveckling i 

samhället. De instrumentella målen illustrerar vikten av att det finns nätverk och 

mötesplatser för att uppnå fundamentala mål. För att samverkan ska kunna äga rum 

krävs det att människor träffas och att möten äger rum. 

De mer provocerande och debatterande författarna Heckscher & Martin-Rios (2013, 

sid 136) har en åsikt om tidigare antagande av de akademiska lärosätenas roll i sam-

hället och att tidigare ansågs forskare som personer som endast forskade på något 

komplext och obskyrt mysterium, som ingen utanför universitetet begriper. Men att 

det pågår en förändring i forskarvärlden till att kunskapen även kommer till nytta för 

samhället och universitet också möter upp behov av samverkan från omgivande sam-

hälle. Målstrukturerna för forskare & lärare illustrerar mål som forskare & lärare har 

för samverkan inom utbildning och forskning (se figur 5-7). Det gemensamma fun-

damentala målet för gruppen forskare & lärare illustrerar att man önskar lösa sam-

hällsutmaningar och bidra till samhällsutveckling.  Forskare & lärare vill genom sin 

kunskap bidra med samhällsutveckling och skapa ny innovation. Målen för gruppen 

var tydligt kopplade till den kunskapsförmedlare som ett lärosäte står för i 


 

25 

samhället. Forskare & lärare har en önskan att öka kontakterna med omgivande sam-

hället för att nå målen. 

De instrumentella målen till att uppnå de fundamentala målen skiljer sig något bero-

ende på ämnesbakgrund och fakultetstillhörighet i gruppen forskare & lärare. De 

olika ämnena har olika tradition och vana att samarbeta med omgivande samhälle 

och därför kan de instrumentella målen innehålla olika aspekter för de olika infor-

manterna. Exempelvis har vissa ämnen så gott som obligatoriskt moment att exa-

mensarbete skrivs mot extern part, medan man i andra ämnen sällan har examensar-

beten som skrivs mot extern part, vilket man önskar öka. Även omgivande samhälle 

har en ovana att samverka med vissa ämnen på universitetet. Men alla tre informan-

ter ser behov av en förmedlingsverksamhet som kan knyta ihop kontakter mellan lä-

rosäte och omgivande samhälle, en förmedlingsverksamhet som också kan vara en 

länk till nätverk och kontakter och se till att både förmedla in uppdrag, så som upp-

satser och forskningsförfrågningar, till universitetet, men också de som kan förmedla 

ut kunskap från lärosätet till samhället. Alla i gruppen ser att både studenter och 

forskare är viktiga för att uppnå de fundamentala målen. Studenterna är viktiga ge-

nom sina uppsatser och praktiska moment i utbildning och forskare genom den 

forskning som äger rum och som man önskar komma samhället till del. Något som 

gruppen forskare & lärare särskilde sig ifrån de andra grupperna var att de kunde se 

det interna ämnesöverskridande samarbetet som viktigt instrumentellt mål för att 

uppnå de fundamentala målen. Vissa forskare & lärare ansåg att när fler ämnen arbe-

tar tillsammans så underlättade det att man tillsammans kan lösa utmaningar i sam-

hället. Hecksher & Martin-Rios (2013, sid 138) beskriver för att lyckas med samver-

kan behöver fakulteter och ämnen gå samman över ämnesgränserna för att svara upp 

mot ökade utmaningarna i samhället. Samverkan behöver även involvera parter ut-

anför lärosätet för att bli framgångsrikt.  

Informanter som arbetade på universitetet tog upp dilemmat av att de saknade en 

tydlig incitamentsstruktur för samverkan och att samverkan fortfarande blev något 

som låg utöver uppdraget inom utbildning och forskning och att man önskade tyd-

liga mål från ledningen hur samverkan kan integreras i arbetet. De mål som man får 

fram med värdefokuserat tänkande skulle kunna användas för att tydliggöra för hela 

organisationen, från enskild medarbetare till ledningsnivå vilka mål som organisat-

ionen har med samverkan och på det sättet skulle samverkan enklare kunna integre-

ras i det ordinarie arbetet inom utbildning och forskning.  

Gruppen externa parter är något mer diversifierad än övriga grupper i sina funda-

mentala och instrumentella mål (se figur 8-10). Eftersom parterna representerar 

olika organisationer med olika fokus blir det också naturligt att målen skiljer sig åt. 

Däremot är likheten med de övriga grupperna att de externa parterna vill bidra till 

samhället och samhällsutveckling. För region och kommun är att utveckla 


 

26 

närområdet ett extra viktigt mål. Externa parter ser att ett samarbete med ett eller 

flera lärosäten är en del i att uppnå olika politiska mål i utvecklingsstrategier som är 

framtagna i de egna organisationerna. Genom samverkan med lärosätet önskar de 

externa parterna att skapa nytta för samhället. Musial (2013, sid 355) beskriver hur 

regionala universitet utan tvekan har en mycket viktig - och ibland avgörande – roll 

som drivkraft för utveckling av regionen och regionens ekonomi. Musial skriver vi-

dare att universitetet har en betydelse vid utbildning av lokal och välutbildad fram-

tida arbetskraft som kompetensförsörjer regionen (Musial, 2013, sid 356). 

För att uppnå de fundamentala målen ser de externa intressenterna vikten av att man 

behöver göra saker gemensamt och för att göra saker gemensamt behövs både för-

troende och relationer till varandra. För de externa parterna är samarbete med stu-

denterna viktiga för att nå sina organisationers mål. Studentsamarbeten som är vik-

tiga är till exempel studiebesök och examensarbeten. Samarbetet med studenterna 

och möjliga aktiviteter är också ofta den första vägen till ett fördjupat samarbete 

mellan externa parter och lärosätet.  

De fundamentala målen för två av de externa parterna har stort fokus på att utveckla 

samhället lokalt och regionalt och det ligger även i deras egna organisationers strate-

giska planer. De två länen som universitetet är beläget i har behov av ökad befolk-

ning, ökat företagande, ökad innovation och entreprenörskap.  

De instrumentella målen illustrerar att det är viktigt för externa parter att ta tillva-

rata studenternas närvaro, kunskap och aktiviteter, för att uppnå de fundamentala 

målen. Även om studenterna i sig inte ensamma kan lösa samhällsutmaningarna så 

ger det ett starkt signalvärde att studenterna är viktiga och delaktiga i framtiden och 

har möjlighet att påverka samhällets utveckling. Därför har de externa parterna tagit 

upp studentsamverkan som viktiga fundamentala och instrumentella mål. Samarbete 

med studenter kan ofta vara ett första steg för ett fördjupat samarbete mellan uni-

versitetet och externa parter. Att involvera studenter innebär också att man involve-

rar (oftast) en yngre målgrupp i utmaningar man önskar lösa i samhället. Studen-

terna är också en målgrupp som man önskar stannar kvar i regionen efter sina stu-

dier för att bo, leva och jobba i närområdet. Studenterna är framtidens invånare och 

de önskar man fånga tidigt så att de kan vara med och tillsammans utveckla framti-

dens region, kommun och näringsliv.  

Heckscher & Martin-Rios (2013, sid 139) diskuterar vikten av att universitet samar-

betar med omgivande samhälle för att lösa komplexa samhällsutmaningar tillsam-

mans. Min studie visar på de mål som finns med samverkan mellan universitetet och 

extern part från de olika intressenterna i studien. Genom att i olika planerade sam-

verkansprojekt utgå från värdefokuserat tänkande skulle kunna underlätta både för 

universitetet och omgivande samhälle att skapa möjligheter för att tillsammans lösa 

stora samhällsutmaningar som finns.   


 

27 

En kanadensisk studie från 2006 visar att företag som samverkar med ett universitet 

har mer lyckade resultat av nya innovationer och att de bidrar till ekonomisk till-

växt, vilket i sin tur gör att företag är mer lyckosamma och företag som står sig 

bättre i konkurrens med andra (Hanel & St-Pierre 2006, sid 496). Även om ingen av 

de tre intressenterna i min studie kom från ett privat företag, torde samma gälla för 

offentliga organisationer. Parterna i min studie såg samverkan mellan universitetet 

och externa parter som en viktig del i att öka innovation och tillväxt för regionen 

men också för de företag och organisationer man samarbetade med. Både de externa 

parter och de anställda på universitetet tog upp behovet av det interna förmedlings-

arbetet internt på universitetet för att möjliggöra samverkan mellan flera parter. 

Förmedlingsverksamheten kan ske via samverkansrådgivare, men också av innovat-

ionsrådgivare som har kunskap om innovationsprocesser i samhället. Även den in-

terna samverkan mellan olika avdelningar och ämnen vid lärosätet var viktig för att 

öka den externa samverkan med olika företag och organisationer. Förmedlingsverk-

samheten kan underlätta för forskare och lärare att samverka med företag och orga-

nisationer för att skapa nya innovationer men också för att underlätta den interna 

samverkan. 

Keeney (1998, sid 396-397) menar att i beslut som har konsekvenser på ett brett 

område, speciellt i samhället, bör alla intressenter vara delaktiga tidigt i beslutspro-

cessen. Inför beslut om samverkan mellan ett lärosäte och externa parter är det bra 

att intressenternas olika mål som önskas uppnå identifieras. Är det till exempel ett 

större projekt som involverar flera delar av organisationerna som ska samverka, be-

höver medarbetare i flera olika nivåer intervjuas för att identifiera sina mål med det 

gemensamma arbetet. Att som beslutsfattare därefter utgå från olika intressenters 

olika mål för samverkan gör att målet med samverkan blir väl förankrat i de olika or-

ganisationerna och bör leda till ett samarbete som alla berörda delar av organisation-

erna kan följa. Att de olika parterna för samverkan tidigt i processen kan föra fram 

sina värderingar inför samarbetet gör att samarbetet har större potential att bli lyck-

osamt och förankrat i alla delar av de olika organisationerna. Samverkan är något 

man gör tillsammans och det är av största vikt att alla parter vet om varandras värde-

ringar och önskemål, för att kunna hitta gemensamma mål att arbeta efter. Att må-

len med samverkan kan leda till en ökad lokal, regional och/eller nationell kompe-

tensförsörjning var viktigt för flera av parterna. Det visar också på vikten att ha ett 

lärosäte i regionen som kan utbilda både nya studenter och redan befintliga invånare 

som idag är yrkesverksamma. Att höja kompetensen i regionen kan få flera goda följ-

deffekter, t.ex. ökad innovation, ökad attraktivitet och ökad tillväxt.  

Enligt Kunz et al. (2016, sid 230) bör urvalet av intervjuade personer vara en till-

räckligt stor grupp för att kunna fånga in olika synpunkter för att skapa målstruk-

turer. För att få fram en gemensam målbild för alla parter kan man behöva intervjua 

flera personer som sitter på olika nivåer och har olika roller i respektive 


 

28 

organisation. För denna studie har ett representativt urval av utvalda personer delta-

git och för framtida studier hade det varit intressant att inkludera fler informanter 

till exempel personer i ledande befattning. Det skulle göra det möjligt att illustrerat 

ytterligare resultat och målstrukturer. Varken privata företag, studenter, eller che-

fer finns med i denna studie, vilket hade kunnat visa på ytterligare målstrukturer 

med andra fundamentala och instrumentella mål. Metoden har dock krävt en viss 

tids förberedelse och det tar tid att strukturera målen för varje informant. Intervju-

erna har genomförts individuellt och det hade varit av intresse för att se om resulta-

tet hade ändrats om intervjuerna hade skett gruppvis med fler informanter från varje 

part. Detta skulle kunna vara möjligt att genomföra i en senare studie.  

Denna studie har jämfört nio informanters målstrukturer för samverkan. Att an-

vända värdefokuserat tänkande vid framtagande av målstrukturer för samverkan 

mellan universitetet och externa parter har så vitt jag vet inte tidigare gjorts. För att 

skapa samverkan som kommer till nytta för flera parter bör det underlätta om varje 

part har identifierat sina egna fundamentala mål och instrumentella mål. Det under-

lättar samverkan därför att man kan jämföra de olika parternas mål åt och på det sät-

tet identifiera likheter och skillnader de olika parterna har som mål med samarbetet. 

Vid illustration av målstrukturer framkom att parterna i denna studie i vissa fall hade 

olika fundamentala mål, men i flera fall liknande instrumentella mål. De olika par-

ternas fundamentala mål behövde inte vara motstridiga mot varandra och hindra ge-

mensamt samarbete, då flera instrumentella mål var lika för parterna och de instru-

mentella målen kan stödja de olika parternas fundamentala mål. Ett fundamentalt 

mål som ex. att öka kvalitet i utbildning är inte motsats till ett fundamentalt mål för 

att få fler studenter att stanna i regionen, då de instrumentella målen praktik och ex-

amensarbeten båda stödjer de fundamentala målen.  

 


 

29 

Referenser  

Alvehus, J. (2019). Skriva uppsats med kvalitativ metod – En handbok.  Stockholm, Li-

ber AB.  

Clemen, R., T., & Reilly, T. (2014). Making Hard Decisions with Decision Tools. Ma-

son, OH: South-Western, Cengage Learning. 

Etikkommittén Sydost (2020). Ofta förekommande frågor. https://lnu.se/mot-linne-

universitetet/samarbeta-med-oss/Projekt-och-natverk/etikkommitten-sydost/ 

(2020-05-21). 

Hanel, P., & St-Pierre, M. (2006). Industry-University Collaboration by Canadian 

Manufacturing Firms. The Journal of Technology Transfer. 31(4):485-499. 

Heckscher, C., & Martin-Rios, C. (2013). Looking Back, Moving Forward: Toward 

Collaborative Universities. Journal of Management Inquiry. 22(1):136-139. 

Högskolelag (1992:1434) https://www.riksdagen.se/sv/dokument-lagar/doku-

ment/svensk-forfattningssamling/hogskolelag-19921434_sfs-1992-1434 (2020-02-

18). 

Keeney, L., R. (1988). Structuring objectives for problems of public interest. Oper-

ations Research. 36(3):396-404. 

Keeney, L., R. (1992). Value-Focused Thinking a Path to Creative Decisionmaking. Har-

vard University Press.  

Keeney, L., R. & McDaniels, L., T. (1992). Value-Focuses Thinking About Strate-

gic Decisions at BC Hydro. Interfaces. 22(6):94-109. 

Keeney, L., R. (1996). Value-focus thinking: Identifying decision opportunities and 

creating alternatives. European Journal of Operations Research. 92:537-549. 

Keisler, J., Turcotte, D., A., Drew, R. & Johnson, M., P. (2014). Value-focus 

thinking: Value-focused thinking for community-based organizations: objectives and 

acceptance in local development. EURO Journal on Decision Process. 2:221-256. 

Kitagawa, F. (2005). Entrepreneurial Universities and the Development of Regional 

Societies: A Spatial View of the Europe of Knowledge. Higher Education Management 

and Policy. 17(3):65-89. 

Kunz, E., R., Siebert, J. & Mütterleing, J. (2016). Combining Value-focuses Think-

ing and Balances Scorecard to Improve Decision-making in Strategic Management. 

Journal of Multi-criteria Decision Analysis. 23, 225-241. 

Linnéuniversitetet (2020). Vision 2030.  https://lnu.se/mot-linneuniversitetet/om-

linneuniversitetet/vision-och-vardegrund/ (20120-02-18). 

https://lnu.se/mot-linneuniversitetet/samarbeta-med-oss/Projekt-och-natverk/etikkommitten-sydost/
https://lnu.se/mot-linneuniversitetet/samarbeta-med-oss/Projekt-och-natverk/etikkommitten-sydost/
about:blank
about:blank
https://lnu.se/mot-linneuniversitetet/om-linneuniversitetet/vision-och-vardegrund/
https://lnu.se/mot-linneuniversitetet/om-linneuniversitetet/vision-och-vardegrund/


 

30 

Musial, K. (2013). University and regional development in the Northen European 

periphery - The case of the University of Tromsø. I Capello, R., Olechnicka, A. & 

Gorzelak, G. (red.) Universities, Cities and Regions - Loci for knowledge and innovation 

creation. New York, NY: Routledge. Sid.349-367.  

Svenska Akademiens svenska ordbok. Samverkan. https://svenska.se/tre/?sok=sam-

verkan&pz=1 (2020-02-18). 

Östlund, H. (2020). Ny kunskap krockar alltid med det som redan finns. Vetenskaps-

rådet, Tidningen Curie. https://www.tidningencurie.se/nyheter/2020/01/29/ny-

kunskap-krockar-alltid-med-det-som-redan-finns/?utm_source=Paloma&utm_me-

dium=Newsletter&utm_campaign=Mest+l%c3%a4st+under+januari-mars+2020 

(2020-04-15). 

about:blank
about:blank
https://www.tidningencurie.se/nyheter/2020/01/29/ny-kunskap-krockar-alltid-med-det-som-redan-finns/?utm_source=Paloma&utm_medium=Newsletter&utm_campaign=Mest+l%c3%a4st+under+januari-mars+2020
https://www.tidningencurie.se/nyheter/2020/01/29/ny-kunskap-krockar-alltid-med-det-som-redan-finns/?utm_source=Paloma&utm_medium=Newsletter&utm_campaign=Mest+l%c3%a4st+under+januari-mars+2020
https://www.tidningencurie.se/nyheter/2020/01/29/ny-kunskap-krockar-alltid-med-det-som-redan-finns/?utm_source=Paloma&utm_medium=Newsletter&utm_campaign=Mest+l%c3%a4st+under+januari-mars+2020


 

A1 

Bilaga A  

Bilaga A skickades som brev till informanterna innan intervju så de hade möjlighet 

att förbereda sig.  

 

Tack för din medverkan i intervju till mitt examensarbete! 

Jag läser programmet för beslut, risk och policyanalys vid Högskolan i Gävle.  

Mitt examensarbete handlar om hur man kan utveckla arbetet med samverkan mel-

lan Linnéuniversitetet och externa parter, genom att undersöka olika intressenters 

mål och önskemål av att samverkan tillsammans med universitetet. Skiljer det sig i 

synen på målen vi arbetar mot och vilka aktiviteter vi vill använda för att uppnå ett 

resultat som alla parter kan finna nytta och värde i?  

Nedanstående är några frågor som vi kommer utgå ifrån under samtalet. Utgå från 

din egen organisation. 

 

Intervjufrågor:  

1. Vad är samverkan enligt dig? 

2. Vad vill du uppnå med samverkan mellan universitet och extern part?  

3. Vad är viktiga aktiviteter i samverkan för dig och din organisation?  

4. Diskuterar du och dina kollegor på avdelning/organisation olika önskemål 

och idéer om samverkan mellan universitetet och externa parter?  

 

 

Med vänlig hälsning Kristina Julin Nyquist 

 


 

B1 

Bilaga B  

Semistrukturerade intervjufrågor:  

 

1. Vad är samverkan enligt dig? 

- Varför? 

2. Vad vill du uppnå med samverkan mellan universitet och extern part?  

- Varför? 

3. Vad är viktiga aktiviteter i samverkan för dig och din organisation?  

- Varför? 

4. Diskuterar du och dina kollegor på avdelning/organisation olika önskemål 

och idéer om samverkan mellan universitetet och externa parter?  

- På vilket sätt? 

 

 


