
Utbildningssamverkan
- för jobb, innovation

och företagande

Lars Bengtsson

U
tbildningssam

verkan - för jobb,innovation och företagande 2013

EN PRODUKT FRÅN

ALMEGA
KOMMUNIKATION
2013

Utbildningssamverkan
- för jobb, innovation och

företagande

År 2009 undertecknades ett historiskt avtal, Tjänstesektorns samarbetsavtal, mellan
Almega, IT & Telekomföretagen, Dik, Jusek, Sveriges Ingenjörer och Unionen.
Samarbetets syfte är att hitta lösningar för stärkt sysselsättning, tillväxt och konkur-
renskraft. En gemensam utgångspunkt är att Sverige måste investera i kunskap för
att klara dessa utmaningar, och dessutom säkra att investeringarna ger god avkast-
ning. En partsgemensam arbetsgrupp har haft i uppdrag att analysera detta område
med fokus på högskolan, forskning och utbildning, vilket tidigare har resulterat i en
rapport om tjänsteinnovation.

Arbetsgruppens diskussioner har handlat mycket om högskolans utbildnings-
uppdrag samt betydelsen av god samverkan med det omgivande samhället. Vår
gemensamma uppfattning är att god utbildningssamverkan medför stora fördelar för
alla inblandade. För studenterna berikar samverkan studierna och underlättar över-
gången till arbete. Samverkan gynnar också lärosätena, genom nya kontakter med
det omgivande samhället. Också samhället gynnas av att utbildningarna håller hög
kvalitet. Fler studenter fullföljer utbildningen. Det är nödvändigt för Sverige som
kunskapsnation. Med rätt kompetenser kan företag och organisationer växa.

För att skapa ett bättre kunskapsunderlag på området, har vi låtit en forskare ta
fram en forskningsöversikt av effekterna av samverkan kopplat till utbildning och
kompetensförsörjning, och ge oss förslag på förbättringar utifrån sin horisont. Våra
utgångspunkter har varit önskemål om bättre analysverktyg, goda idéer att sprida
och tips på policyförslag.

Vårt val föll på Lars Bengtsson som är professor i industriell ekonomi vid Lunds
Universitet. Lars står själv för innehållet i rapporten, såväl analys som förslag. Själv-
klart täcker inte analysen in alla perspektiv och områden. Till exempel berörs inte
samverkan inom det humanistiska och samhällsvetenskapliga området.

Vi hoppas att denna rapport lämnar ett viktigt bidrag till kunskapen om utbild-
ningssamverkan, så att mer välgrundade beslut kan tas i framtiden. Hoppas att det
stimulerar till nödvändiga diskussioner. Utbildningssamverkan har en stor utveck-
lingspotential och skulle vara förtjänt av tydligare mål, medel, organisation och
utvärdering. Detta är otvetydiga slutsatser.

Fredrik Voltaire	
Almega	

Fredrik von Essen
IT & Telekomföretagen

Camilla Björkman
Jusek

Lisa Gemmel
DIK

Olle Dahlberg
Sveriges Ingenjörer

Gösta Karlsson
Unionen

Förord

Några inledande ord från
författaren
Syftet med denna rapport är ge en översikt av forskningen om högskolans utbild-
ningssamverkan med näringsliv och organisationer för kompetensförsörjning,
innovation och entreprenörskap. Det handlar om högskolans utbildningsuppgift och
vilka förutsättningar som påverkar samspelet mellan universitet och näringslivet. Ef-
fektiviteten och organisationen av detta samspel påverkar i sin tur näringslivets och
organisationernas försörjning av kompetens men även hur högskoleutbildningen kan
förnya, uppgradera och förändra näringslivets, regioners och organisationers kompe-
tens samt öka viljan och förmågan till entreprenörskap. Rapporten syftar också till
att ge konkreta exempel och inspiration på föredömlig utbildningssmverkan.

Rapporten drar slutsatsen att utbildningssamverkan är mer värdefullt för omgi-
vande företag och region än forskningssamverkan. Därför bör det göras ytterligare
ansträngningar att stärka förutsättningarna för utbildningssamverkan vilket inklu-
derar förändringar i högskolelagstiftningen, finansiering av utbildningssamverkan
och starkare incitament inom högskolan.

Lars Bengtsson
Lunds Tekniska Högskola

Kapitel 1.
Syfte och frågeställningar� 6

1.1. En not om kompetens, innovation och entreprenörskap� 10
1.2. En not om rekrytering och kompetensförsörjning� 11

Kapitel 2.
Högskolans roll i kompetensförsörjning, innovation och
entreprenörskap – en kort forskningsöversikt� 13

2.1. Omgivningens och relationernas betydelse – teorier om kunskapsspill � 14
2.2. Universitetens betydelse - teorier om entreprenöriella universitet� 16
2.3. Utbildningssamverkans betydelse – teorier om utbildningssamverkan� 18

Kapitel 3.
Ramverk för förståelse och analys av högskolans
utbildningssamverkan för kompetensförsörjning, innovation och entreprenörskap� 22

Kapitel 4.
Lärosätets strategier, organisation, kultur
och styrsystem för utbildningssamverkan� 25

4.1. Omvärld, mål, infrastruktur och kultur � 25
Framgångscaset - Georgia Tech� 27
4.2. Management av det entreprenöriella universitet och utbildningssamverkan � 29
4.3. Utbildningssamverkan i den svenska högskolan samt nyckeltal för styrning av
utbildningssamverkan� 30

Kapitel 5.
Praktik, examensarbeten, öppna utbildningsplaner och
entreprenörskapsutbildningar� 33

5.1. Praktikplatser och examensarbeten� 34
5.2. Öppna program- och kursplaner � 36
Framgångscaset - Utvecklingsingenjörsprogrammet på Högskolan i Halmstad� 37
Framgångscaset - Galvin Cale, utvecklingen av transistorn och grundandet av Intel� 38
5.3. Utbildning och projekt i entreprenörskap� 39
5.4. Entreprenörskap bland studenter mycket större än akademiskt
entreprenörskap� 40
Framgångscaset - Chalmers
entreprenörskapsutbildning� 42

Innehåll

Kapitel 6.
Tre svenska fall av högskolor i samverkan� 43

6.1. Chalmers tekniska högskola – stark forskning och starka näringslivsrelationer� 44
6.2. Umeå universitet� 47
6.3. Högskolan Väst� 50
6.4. Jämförande analys av de tre casen� 51
Framgångscaset Demola - en interdisciplinär studentprojektplattform� 54

Kapitel 7.
University of Waterloo - ett prakt(ik)fall� 55

Kapitel 8.
Statliga initiativ för att stimulera utbildningssamverkan inom universitet
och högskolor � 58

Framgångscaset - Blekinge Engineering Software Quality (BESG)� 60

Kapitel 9.
Tretton policyförslag för att stimulera och förbättra utbildningssamverkan
på nationell, regional och högskolenivå � 63

9.1. Nationell och regional policy för att stödja utvecklingen av det
entreprenöriella universitetet� 64
9.2. Policy kring lärosätets interna organisation, strategi, styrning
och ledarskap� 65

Referenser� 68

8 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 1

Sverige är en kunskapsbaserad och innovationsdriven ekonomi. I sådana ekonomier
ger högre utbildning starka positiva ekonomiska effekter enligt modern tillväxt-
teori (Romer, 1986). För att utvecklas och konkurrera med andra nationer krävs
arbetskraft som har avancerade kunskaper på många olika områden och har förmåga
till innovation och entreprenörskap. I alla ekonomiska sektorer1 består högskolans
viktigaste bidrag till den nationella konkurrens- och innovationskraften av färdigut-
bildade studenter och studenter under utbildning (Mowery and Sampat, 2005). Om
dessa utbildade studenter får arbete som motsvarar deras kompetens och förmågor
har företag och organisationer möjligheter att vara konkurrenskraftiga och utveck-
las. Det kräver emellertid att lärosäten och företag/organisationer samverkar kring
utbildningen på olika sätt för att detta ska ske på ett smidigt och effektivt sätt.

I undersökningar av färdigutbildade studenters etablering på den svenska arbets-
marknaden visar Högskoleverkets undersökningar (HSV, 2011), som utförts mellan
1996-2009, att etableringen på arbetsmarknaden varierar med konjunkturen från
cirka 70 % i genomsnitt som har fått arbete i ekonomiskt svagare år till cirka 80 % vid
ekonomiskt starkare år. Men etableringsfrekvensen varierar betydligt mer mellan
olika ämnesområden, olika yrkesexamina, olika högskolor och med god utbildnings-
samverkan utbildningen. Svenskt Näringsliv (2012) har i sina undersökningar från
2007-2012 visat att etableringen på arbetsmarknaden och sannolikheten att få ett
kvalificerat arbete är betydligt högre för de högskoleutbildningar som haft en god
utbildningssamverkan under utbildningen. Studenterna är också nöjdare med sin
utbildning om utbildningssamverkan varit god.

Universitet och högskolor i Sverige har enligt högskolelagen tre uppgifter; forsk-
ning, utbildning och nyttiggörande av kunskaper. Den allra största delen, räknat i
budgetresurser2, utgörs av utbildning av cirka 440.000 studenter. Varje år tar cirka
70.000 studenter en akademisk examen. De allra flesta av dessa söker ett arbete efter
examen, några startar egna företag. Hur väl de nyexaminerades kompetens och fär-
digheter stämmer överens med företagens och organisationernas behov avgör delvis
om studenten får ett jobb för det han/hon är kvalificerad för och hur snabbt det går.
Det är också viktigt att den nyexaminerade studenterna har kontakter, relationer
med företag och erfarenhet av arbete för att få ett kvalificerat arbete.

Kapitel 1.

Syfte och frågeställningar

1	 Möjligtvis undantaget de så kallade livsvetenskaperna dvs läkemedel, bioteknik, medicinteknik och andra sjuk- och hälsovårdsrelaterade verk-
samheter. Bidraget från forskning och forskarutbildning kan i dessa sektorer anses vara speciellt högt.

2	 I 2013 års budget föreslås svenska universitet och högskolor får cirka 23 miljarder kronor för grundutbildning och 16 miljarder för forskning.

KAPITEL 1

 Utbildningssamverkan - för jobb, innovation och företagande 9

Universitet och högskolor är traditionellt och i enlighet med den svenska högsko-
lelagen (Högskolelagen, 1:3) organiserade för ett nära samband mellan forskning
och för utbildning. Det viktiga för akademisk utbildning är att den håller god veten-
skaplig kvalitet. För forskningsverksamhet finns ett krav på att högskolorna ska verka
för att forskningsresultat kommer till nytta (Högskolelagen, 1:2). Något motsva-
rande krav på att högskolorna ska verka för att utbildningsverksamheten ”kommer
till nytta” finns inte i nuvarande högskolelag. Däremot har högskolorna sedan 1993
ansvar för att dimensionera sitt utbildningsutbud i förhållande till studenternas
efterfrågan och arbetsmarknadens behov även om regeringen, trots detta, fortsatt
att göra specificerade satsningar till olika utbildningsprogram och högskolor. Frågor
kring om och hur utbildningen ska samverka med omgivande samhälle samt ”kom-
ma till nytta” regleras dock inte i nuvarande lagstiftning. Medvetenhet och kunskap
om hur väl utbildningen stämmer överens med företags och organisationers behov är
också mycket skiftande bland universitetslärarna (Wilson, 2012).

Utbildningssamverkan mellan högskoleutbildning och näringsliv och organisa-
tioner handlar inte enbart om effektivare kompetensförsörjning. Det handlar också
om regioners, företags och organisationers förmåga till innovation och om entrepre-
nörskap. Inom EU betonas samverkan mellan högskoleutbildning och näringsliv
som ett sätt att stärka Europas konkur-
rens- och innovationskraft (EC, 2012).
Bland annat på svenskt initiativ (EU,
2009) har den så kallade ”Kunskapstri-
angeln” föreslagits som en vägledande
modell inom EU:s innovations- och
högskolepolitik. Däremot har den ännu
inte fått någon mer konkret påverkan på
svensk högskolepolitik (Melin och
Blomkvist, 2011) men en del påverkan
på vissa lärosätens strategier och
organisationer (för exempel se Chal-
mers tekniska högskola, Högskolan
Väst och Umeå universitet i kapitel 6).
Kunskapstriangeln betonar de tre
sambanden:
a)	 mellan forskning och utbildning,
b)	forskning och innovation, samt
c)	 utbildning och innovation.

Innovation tänks här ske dels genom
entreprenörskap (studenter och lärare
startar nya företag) men framförallt
genom kunskapsöverföring till befint-
liga företag och organisationer. De två

Figur 1. Kunskapstriangeln och dess stöd i
högskolelagstiftning (Källa: Modifiering av figur
från Högskoleverket, www.hsv.se)

Figur 1

UTBILDNING

FORSKNING INNOVATION

Inget stöd i lagHögskolelagen
1:3

Högskolelagen
1:2

10 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 1

första sambanden har, som nämnts ovan, stöd i nuvarande högskolelag och allmänt
i högskolepolitik. Det tredje sambandet, mellan utbildning och innovation, har
varken stöd i lag eller allmänt i högskolepolitik.

Utbildningssamverkan handlar också om kvalitet i högskoleutbildningen. Kun-
skaper som får tillämpning och mening för studenten höjer utbildningens kvalitet
och motiverar till goda studieprestationer. När kunskap prövas och tillämpas ger
den också möjligheter till analys, förståelse, kritisk granskning och värdering av
kunskap (jfr Blooms kunskapstaxonomi; Bloom & Krathwohl, 1956). De flesta
studenter motiveras av och lär sig bättre när de förstår vad kunskapen kan användas
till. Tillämpningar och reflektioner kring användning av kunskap uppmuntrar till
att studenterna väljer djupinlärning (förståelse av samband, helheter mm) istället för
ytinlärning (utantill-lärande med begränsad förståelse) som inlärningsstrategi (Mar-
ton et al, 1977). Utbildningssamverkan kan således leda till bättre studieresultat och
nöjdare studenter men på längre sikt också ökat söktryck, utveckling av pedagogik
och tydligare utbildningsprofil för högskolan.

En ideal utbildningssamverkan som underlättar övergångar mellan studier och
arbetsliv och som effektivt bidrar till kompetensförsörjning, innovation, entrepre-
nörskap och god utbildningskvalitet finns inte beskriven i forskningen på området.
Men sex kännetecken på ”världsledande” utbildningssamverkan har beskrivits i en
brittisk offentlig utredning (Wilson, 2012) om samverkan mellan högre utbildning
och näringsliv. Världsledande utbildningssamverkan mellan näringsliv-universitet/
högskolor kännetecknas av:
1. Design och leverans av utbildningsprogram som är relevanta för nuvarande och

framtida affärsbehov, möjliga att studera på avancerade nivåer och som möjliggör
smidiga övergångar mellan olika miljöer inom och mellan lärosäte och näringsliv;

2. Studenter som är medvetna om och söker kunskap och förmågor som är relevanta
för deras framtida karriär och som har gott självförtroende om sina förmågor;

3. Möjligheter för studenter att integrera arbetslivserfarenhet och studier, och där-
med säkra sambandet mellan akademiska studier och arbetslivet;

4. En företagande och entreprenöriell kultur bland studenter och universitetsan-
ställda, där framgångar i företagande och entreprenörskap hyllas, belönas och
marknadsförs;

5. Företag effektivt kan få sina anställdas kunskap och förmågor uppdaterade och ser
universitetet och högskolor som naturliga källor till expertis;

6. Utbildningar som producerar examinerade studenter som matchar företagens be-
hov av kompetens, möter deras behov av en diversifierad arbetskraft, som studen-
ter betraktar som rimligt goda, och som ger återföring om relevans och kvalitet
till lärosäten och studenter.

Trots att högre utbildning och utbildningssamverkan ger det högsta bidraget till
landets konkurrens- och innovationskraft (Mowery and Sampat, 2005), högre än
forskning och forskningssamverkan, har forskningen på området främst fokuserat
på att studera forskningens effekter på samhället, dess utveckling och bidrag till eko-

KAPITEL 1

 Utbildningssamverkan - för jobb, innovation och företagande 11

nomi och välfärd (Grimaldi et al, 2011). Intresset från den akademiska forskningen
kring utbildningens och utbildningssamverkans effekter på en mer detaljerad nivå
har varit klart mindre. Trots denna ”skevhet” i forskningen finns det en viss forsk-
ningslitteratur som intresserar sig för hur högskolans utbildningssamverkan påverkar
omgivande företag och universiteten själva när det gäller kompetensförsörjning,
innovation, entreprenörskap och utbildningskvalitet. Framförallt finns det en omfat-
tande forskning kring effekter av praktik i högre utbildning. Det är denna forskning
som är utgångspunkt för rapporten.

Syftet med denna rapport är ge en översikt av forskningen om högskolans utbild-
ningssamverkan med näringsliv och organisationer för kompetensförsörjning, innova-
tion och entreprenörskap. Det handlar om högskolans utbildningsuppgift och vilka
förutsättningar som påverkar samspelet mellan universitet och näringslivet. Ef-
fektiviteten och organisationen av detta samspel påverkar i sin tur näringslivets och
organisationernas försörjning av kompetens men även hur högskoleutbildningen kan
förnya, uppgradera och förändra näringslivets, regioners och organisationers kompe-
tens samt öka viljan och förmågan till entreprenörskap. Rapporten ska också, utifrån
forskningsöversikten, introducera ett ramverk för förståelse och analys av förutsätt-
ningarna för högskolans utbildningssamverkan med näringslivet och hur denna kan
bidra till regional och nationell kompetensförsörjning, innovation, entreprenörskap och
utbildningskvalitet. Ramverket används för att övergripande beskriva och analysera
tre svenska högskolecase på utbildningssamverkan. Vidare ska rapporten ge nationella
och internationella framgångsexempel på god och föredömlig utbildningssamverkan.
Avsikten är att rapporten ska ge bakgrund, förståelse, verktyg och inspiration för de
som är intresserade av och arbetar med högskoleutbildning, utbildningskvalitet, kompe-
tensförsörjning, innovation och entreprenörskap regionalt och på lärosäten.

Till sist ger rapporten några övergripande policyförslag på hur svenska universitet
och högskolor kan ges bättre förutsättningar för utbildningssamverkan med avsikt att
effektivare bidra till utveckling och konkurrenskraft. Policyförslagen riktas både till
den statliga och regionala politiska nivån samt till universitets- och högskoleledning-
arna.

Sammanfattningsvis är de centrala frågeställningarna som denna rapport avser
besvara:
•	 Vilka förutsättningar i omvärld, i högskolesystemet och i samverkande företag

och organisationer bidrar till en effektiv utbildningssamverkan?
•	 Leder effektiv utbildningssamverkan till regional kompetensförsörjning, innova-

tion, entreprenörskap och ökad utbildningskvalitet?
•	 Hur kan vi förstå och analysera högskolornas utbildningssamverkan med närings-

liv och organisationer?
•	 Vilka policyåtgärder kan stimulera högskolorna (samt näringsliv och organisatio-

ner) till ökad och effektivare utbildningssamverkan?

12 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 1

En avgränsning som gjorts i förhållande till syftet är att rapporten endast mycket
kortfattat tar upp risker och målkonflikter med utbildningssamverkan och att hög-
skolan aktivt engagerar sig i regional och nationell kompetensförsörjning, innova-
tion och entreprenörskap. Målkonflikter och risker finns framförallt kring oavlönad
praktik i näringslivet och kring allt för snäva tillämpningar av kunskap som när til�-
lämpningar enbart erbjuds inom ramen för ett företags eller organisations system.

I stället fokuserar rapporten på de möjligheter och effektivitetsvinster som kan
finnas med utbildningssamverkan och som också finns belagda i forskning. Inte hel-
ler tar rapporten upp den uppdragsutbildning som högskolorna utför och säljer till
företag. Inom uppdragsutbildningen finns generellt sett små samverkansproblem.
Utbildningen skulle inte finnas om det inte fanns efterfrågan från företagen och
de som går utbildningarna är i regel anställda på ett företag. Vidare tar rapporten
inte upp samverkan kring universitetens forskningsuppgift även om den kortfattat
berörs när så är motiverat. För intresserade läsare av samverkan kring universitetens
forskningsuppgift hänvisas till Bengtsson (2011) där också några avsnitt, i redigerad
form, har hämtats till denna rapport.

Rapporten är strukturerad så att kapitel två, ger en översikt av olika teoribild-
ningar och forskning med anknytning till och relevans för högskolornas utbild-
ningssamverkan. Översikten sammanfattas i ett ramverk för som presenteras i kapitel
tre. I kapitel fyra diskuteras olika förutsättningar i lärsätets interna universitetets
miljö som påverkar kunskapsöverföring och samverkan. I kapitel fem diskuteras
olika former och verktyg för utbildningssamverkan främst praktik, examensarbeten
och miljöer för entreprenörskap. I kapitel sex beskrivs och analyseras översiktligt,
med hjälp av ramverket, tre svenska universitet och högskolors sätt att arbeta med
utbildningssamverkan. I kapitel sju presenteras ett internationellt framgångsexem-
pel ; University of Waterloo, Ontario, Kanada, ett universitet som profilerat sig på
excellens i utbildningssamverkan. I kapitel åtta diskuteras olika statliga initiativ att
stimulera och förbättra utbildningssamverkan. Kapitel nio avslutas rapporten med
några policyförslag på hur utbildningssamverkan mellan universitet och företag kan
förbättras och stärkas.

1.1. En not om kompetens, innovation och entreprenörskap
Med kompetens avses i denna rapport en kombination av kunskaper och förmågor
som innebär att en individ kan klara av att utföra specifika arbetsuppgifter som ingår
i ett visst arbete. Detta kan uppfattas snävt och kortsiktigt (individen ska kunna
utföra en eller flera specifika arbetsuppgifter i en specifik kontext) eller mer brett och
långsiktigt (individen ska kunna utföra flera typer av näraliggande arbetsuppgifter, t
ex olika slags ingenjörsuppgifter, i relaterade miljöer, men också ha förmåga att själv-
ständigt förnya och utveckla sina kunskaper och förmågor)3. I linje med det senare
synsättet kan kompetens här definieras som bestående av:
-	 ämneskunskap

3	 Jämför uttrycket: ”Högskoleingenjören använder och vidareutvecklar befintlig teknik medan civilingenjören utvecklar framtidens teknik.”

KAPITEL 1

 Utbildningssamverkan - för jobb, innovation och företagande 13

-	 en medvetenhet om kunskapens provisoriska natur, hur kunskap skapas, utvecklas
och förnyas, och glädjen med att utveckla kunskap;

-	 kritisk förståelse;
-	 förmåga att identifiera och analysera problem och frågeställningar, samt formu-

lera, utvärdera och tillämpa evidensbaserade lösningar och argument;
-	 förmåga att göra systematiska och kritiska bedömningar av komplexa problem

och frågor;
-	 förmåga att använda sig av analystekniker;
-	 kännedom om avancerade metoder och tekniker;
-	 originalitet och kreativitet i att formulera, utvärdera och tillämpa evidensbaserade

lösningar och argument;
-	 förståelse för behovet av gott etiskt, socialt, kulturellt, miljömässigt och professio-

nellt uppträdande.

Med innovation avses uppfinningar eller upptäckter som kommit till användning
och skapat användarvärden. Det kan vara nya produkter och tjänster, nya produk-
tionsprocesser, nya råvaror och teknologier, nya sätt att distribuera och marknads-
föra, nya sätt att organisera, styra och leda eller kombinationer av dessa. Det kan
vara en ny radikal innovation som helt eller till stor del ersätter föregående produkt/
tjänst och process som t ex strömning av musik och mp3-teknik att distribuera och
lagra musik (ersätter CD, DVD-lagring och distribution av musik). Det kan vara en
förbättrad eller kompletterande innovation som gör befintliga produkter/tjänster
och processer bättre i någon användningsdimension, som strömning av musik via
mobiltelefon (som komplement till via dator). Även mindre förbättringar, som att vid
strömning av musik skapa ett applikationsprogram som ger glidande övergångar från
en låt till en annan (för att slippa pauser mellan låtarna), anses här som en innovation
under förutsättning att den används och skapar värde för användaren. Med entrepre-
nörskap avses här start av nya företag och förberedelser för start av nya företag.

1.2. En not om rekrytering och kompetensförsörjning
Denna rapport behandlar generellt hur högskolor och näringsliv/organisationer
kan samverka kring utbildning för att göra övergången mellan studier och arbetsliv
smidigare så att företag och organisationer så effektivt som möjligt försörjs med
kompetens samt innovativa och entreprenöriella förmågor. Både Högskoleverkets
(HSV, 2011) och Svenskt Näringslivs (2012) etableringsundersökningar för nyexa-
minerade studenter har visat att etableringsfrekvensen varierar mycket mellan olika
ämnen, olika yrkesexamina och olika högskolor. En del av variationen förklaras av
om utbildningsprogrammen haft en välutvecklad samverkan med näringsliv och or-
ganisationer eller ej. I Svenskt Näringslivs (2012) undersökning anges att sannolik-
heten för att få ett kvalificerat jobb ökar med 69 % för de studenter som har examina
från utbildningar med god utbildningssamverkan. Ingångslönerna är också cirka 4-8
% högre för dessa studenter. Undersökningarnas resultat stämmer väl överens med

14 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 1

internationella forskningsresultat kring effekter av praktik i högskoleutbildningen
(se avsnitt 5.1.). Det finns således stor anledning att förbättra utbildningssamverkan
mellan högskola, näringsliv och organisationer.

Det är dock väl känt att rekrytering och kompetensförsörjning inte bara sker på
grundval av bästa möjliga kompetens, förmågor och utbildningssamverkan utan
även andra faktorer spelar roll:
•	 Konjunkturen på arbetsmarknaden, både internationellt, nationellt och regionalt,

varierar och med den möjligheten att snabbt få arbete och för utbildningen rele-
vant samt kvalificerat arbete.

•	 Lärosätets prestige och rykte - vissa företag har som policy att bara rekrytera från
vad de anser vara de ”bästa och mest prestigefyllda universiteten”.

•	 Studerat ämne – vissa ämnen anses av rekryterare som viktigare till vissa typer
av arbeten, som chefsarbete, även om inga formella krav finns. För chefsarbete
förväntas ofta studier i ekonomi, juridik eller teknik.

•	 Kön – i mansdominerade respektive kvinnodominerade yrken kan det underre-
presenterade könet möta svårigheter att få kvalificerat arbete. Kvinnor har därutö-
ver generellt en sämre lönenivå och utveckling även inom samma yrke.

•	 Etnisk och social bakgrund – arbetssökande med annan etnisk bakgrund än den
dominerande i samhället och/eller från bakgrunder med låg socioekonomisk
status har generellt svårare att etablera sig på arbetsmarknaden.

Rapporten behandlar inte dessa tendenser och har inte heller några speciella lös-
ningar på dessa problematiska tendenser. Det är dock författarens övertygelse att ett
bättre samband och samverkan mellan högskola och näringsliv mildrar dessa tenden-
ser generellt. Exempelvis kan en arbetsgivare, som under en praktikperiod ser att en
student från annan etnisk och social bakgrund fungerar minst lika bra, eller bättre,
jämfört med en etnisk svensk, sannolikt bli mindre fördomsfullt inställd vid framtida
rekryteringsbehov.

KAPITEL 2

 Utbildningssamverkan - för jobb, innovation och företagande 15

När den amerikanska nationella civilingenjörsakademin (National Academy of Engi-
neering, 2003) redovisade sin syn på hur universitet och högskolor bidrar till den
regionala industrins utveckling och expansion listade de sex olika vägar som detta
huvudsakligen sker på:
a) genom tillhandahållandet av välutbildade och examinerade studenter som blir

nyckelaktörer i det regionala näringslivet;
b) genom utförandet av grundforskning som bidrar till forskningskunskap och för-

ståelse vilken är öppen för privata företag;
c) genom att hylla och föra fram en atmosfär av intellektuell diversitet som tolererar

olika angreppssätt på hur man kan lösa tekniska problem;
d) genom direkt samarbete och partnerskap med näringslivet både genom specifika

projekt och långsiktiga relationer;
e) genom att erbjuda testmiljöer för nya teknologier och forskningsutrustning som

så småningom överförs till näringslivet;
f) genom att starta upp nya företag som bidrar till nya typer av branscher och affärer.

Listan är intressant eftersom den anger att bidraget till regional utveckling och
konkurrenskraft sker både genom forskning och utbildning. Listan är vidare intres-
sant eftersom den pekar på att högskolans bidrag sker både genom kompetensför-
sörjning (punkt a) och innovation (punkt b, c, d) samt entreprenörskap (punkt f). I
den ekonomiska forskningen om kunskapsspill från akademin samt entreprenöriella
universitet har fokus däremot funnits främst på forskningens effekter och mycket
mindre på utbildningens effekter (Grimaldi et al, 2011). Trots denna ”skevhet” i
forskningen finns det en viss forskningslitteratur som specifikt intresserar sig för
utbildningssamverkan och dess effekter på omgivningen. Forskningen om kunskaps-
spill, entreprenöriella lärosäten samt utbildningssamverkan är utgångspunkterna för

Kapitel 2.

Högskolans roll i
kompetensförsörjning, innovation
och entreprenörskap – en kort
forskningsöversikt

16 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 2

denna forskningsöversikt samt det ramverk som introduceras följande kapitel.
Att högskolan genom sin utbildningsverksamhet aktivt ska bidra till samhällets

kompetensförsörjning, innovation och entreprenörskap är inte någon ny tanke eller
företeelse. Tvärtom, när de första universiteten grundades var de enbart utbildande
institutioner och i början främst för kyrkans behov. Ett svenskt exempel på detta är
Lunds Universitet som grundades 1666 av Kung Karl XI delvis med uppgiften att
försvenska det från danskarna då nyligen erövrade Skåne, främst genom att ut-
bilda präster som talade och skrev svenska. I USA grundades många universitet på
1830-talet för att bidra till effektiviseringar inom främst det amerikanska lantbruket
(Goldstein 2010). Massachusetts Institute of Technology - MIT i Boston grundades
1861 med uppgiften att modernisera och stödja konsterna, jordbruket, industrin och
handeln: development and practical application of science in connection with arts,
agriculture, manufactures, and commerce (Breznitz m fl 2008:138). Idag lever vi i
ett kunskapssamhälle där kunskap är den viktigaste resursen för ekonomiskt välstånd
och tillväxt. En av de viktigaste källorna till kunskap och innovation i ett land eller
en region är dess universitet och högskolor4.

2.1. Omgivningens och relationernas betydelse –
teorier om kunskapsspill
Ekonomisktteoretiskt brukar studier och teorier om kunskapsspill från universitets-
forskning till omgivande företag (Audretsch och Feldman 1996) ta sitt stöd i teorier
om kunskapsbaserad (endogen) ekonomisk tillväxt (Romer 1986). I forskningen
har sambandet mellan närvaron av universitet, främst dess FoU, regional innova-
tion och ekonomisk tillväxt undersökts och visats i flertal studier. Mansfield och Lee
(1996) visade att företag föredrog att arbeta med lokala lärosätens forskning snarare
än de längre bort. En av de mest refererade studierna på området är Audretsch och
Feldman (1996) som fann att innovativ aktivitet kopplad till ny forskningskunskap
är geografiskt koncentrerad och att denna koncentration kan förklaras av närheten
till högutbildad arbetskraft, universitetsforskning och företagsforskning. Närheten
till högutbildad arbetskraft, närhet till universitetsforskning och närhet till annan
företagsforskning tenderar att förstärka varandra och skapa en attraktiv miljö för
företag och organisationer med kunskapsintensiv verksamhet.

För de allra flesta företagen är det inte närheten till högskolornas forskning som
är det mest intressanta utan mer intressant är i allmänhet närheten till en pool av
kvalificerad arbetskraft och ett ständigt flöde av färdigutbildade studenter. Audretsch
(1998) fann att den mest innovativa staden i USA var San Jose (mest patent/capita),
en stad som har den näst högsta genomsnittliga utbildningsnivån i USA. Även för fö-
retag som har omfattande FoU-verksamhet spelar utbildningen ofta en viktigare roll
än universitetens forskning. Andersson et al (2006) fann att lokaliseringen av svenska
företags FoU framförallt hade samband med access till kvalificerad arbetskraft i form
av utbildade studenter och mindre med access till akademins forskning.

I en kunskapsekonomi spelar kunskapsöverföring, lärande och sociala interaktio-

4	 I rapporten används beteckningarna universitet och högskolor synonymt för all högre utbildning.

KAPITEL 2

 Utbildningssamverkan - för jobb, innovation och företagande 17

ner stor roll för innovation och utveckling. Det finns en stor komponent av överfö-
ring och utveckling av ”tyst kunskap” i dessa processer. Inte minst gäller detta in-
genjörsvetenskaper och teknikområden som data, telekom, elektronik, kraft, fordon
och maskinteknik (Salter och Martin, 2002). Saxeninan (1990:96-97) som studerat
nätverken i Silicon Valley beskriver hur geografisk närhet till olika kunskapskällor
inom IT-utveckling ger goda förutsättningar till kunskapsöverföring och kunskaps-
utveckling också när det gäller mycket komplex och tyst kunskap: It is not simply the
concentration of skilled labour, suppliers and information that distinguish the region.
A variety of regional institutions—including Stanford University, several trade asso-
ciations and local business organizations, and a myriad of specialized consulting, mar-
ket research, public relations and venture capital firms—provide technical, financial,
and networking services which the region’s enterprises often cannot afford individually.
These networks defy sectoral barriers: individuals move easily from semiconductor to
disk drive firms or from computer to network makers. They move from established firms
to start-ups (or vice versa) and even to market research or consulting firms, and from
consulting firms back into start-ups. And they continue to meet at trade shows, industry
conferences, and the scores of seminars, talks, and social activities organized by local
business organizations and trade associations. In these forums, relationships are easily
formed and maintained, technical and market information is exchanged, business
contacts are established, and new enterprises are conceived... This decentralized and
fluid environment also promotes the diffusion of intangible technological capabilities
and understandings.

Långt ifrån alla studier stödjer dock uppfattningen att närvaron av universitet och
högskolor ger ökad regional utveckling. Regioner utan kritisk massa av relevanta
och kompetenta företag har svårt att absorbera den kunskap eller de utexaminerade
studenter som genereras från de lokala universiteten (Youtie och Shapiro, 2008).
Mindre regionala effekter än förväntat har påvisats i studier av stora och forsknings-
starka universitet. Breznitz m fl (2008) jämför situationen vid Yale University med
situationen vid MIT och jämför den traditionella akademiska kulturen med den en-
treprenöriella kulturen vid MIT. Den sistnämnda beskrivs så här av en medarbetare
vid MITs innovationskontor: There is very much a word of mouth culture among the
faculty almost to a point if you haven’t done one [a spinout] yet you start to wonder what
is wrong with you. Also if you are young and impressionable, as are students and you
come and spend four years in this place you’re going to meet at least twenty people who
have started [a company] so you come out thinking everyone has done it and that I can
do it to. So simply an exposure to entrepreneurship raises your expectation. (Breznitz
m fl 2008:139).

Braunerhjelm (2008) visar i en studie av fyra svenska universitet och regional
specialisering att Uppsala universitets forskning inom medicin haft effekter på
lokaliseringen och produktiviteten i den regionala läkemedelsindustrin. Motsvaran-
de effekter kunde inte påvisas för den medicinska forskningen vid Umeå universitet.
I Uppsalaregionen finns en stark och livaktig läkemedelsindustri som kan absorbera

18 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 2

och dra nytta av den medicinska forskningen vid Uppsala universitet. I Umeå-
regionen är läkemedelsindustrin begränsad, annan och mer råvaruintensiv industri
är mer dominerande i regionen. Braunerhjelm (2008) drar slutsatsen att närvaron
av ett universitet potentiellt är viktig och avgörande för en regions utveckling men
utan en omgivande regional miljö som är mottaglig och kan omvandla universitetets
kunskapsspill till innovationer uteblir effekterna på regional innovation och tillväxt.

Teorier om kunskapsspill från högskolans verksamhet pekar på viktiga bidrag till
regional utveckling och konkurrenskraft. Det är dock inte lätt att särskilja de exakta
bidragen från forskning, närvaron av utbildade studenter och personal samt den
attraktionskraft som högskolor och universitet har på företagens lokalisering. Det
sannolika är att dessa faktorer samverkar och förstärker varandra. Forskningen om
kunskapsspill betonar också att närvaron av ett universitet inte självklart leder till re-
gional utveckling. Det måste också finnas en mottagande miljö av kompetenta före-
tag, relationer och nätverk mellan företag och universitet samt en samverkanskultur
som stimulerar till utbyte och relationer mellan olika aktörer för att kunskapen från
universiteten i form av forskning och utbildning ska komma till bästa användning.

2.2. Universitetens betydelse - teorier om entreprenöriella universitet
Henry Etzkowitz, en amerikansk sociolog, har gjort flera historiska studier av
amerikanska universitets och forskares utveckling mot en mer entreprenöriell roll
bland annat det tekniska universitet MIT i Boston (Etzkowitz, 1983; 2002). Med
bakgrund i dessa studier hävdar han (Etzkowitz et al 2000) att såväl amerikanska
universitet som världens universitet är inne i en utvecklingsfas där deras historiska
roller som utbildare och forskare nu kompletteras med en tredje roll; det entreprenö-
riella universitetet, som kännetecknas av kommersialisering av kunskap (Etzkowitz et
al 2000). I grunden är det enligt Etzkowitz en ”bottom-up-process” vid de ameri-
kanska universiteten karaktäriserad av decentralisering, marknadskonkurrens och
institutionell pluralism. De europeiska universitetens och högskolornas utveckling
är senare än i USA och mer av ”top-down”, enligt Etzkowitz, där det europeiska
politiska systemet med hjälp av olika reformer drivit utvecklingen i samma riktning
som i USA (Etzkowitz et al 2000).

Etzkowitz ser det entreprenöriella lärosätet som en del av ett större system
där företagen och politiken tillsammans med universiteten bildar ett system som
regionalt driver innovationer och ekonomisk tillväxt. Etzkowitz kallar detta system
”Triple Helix” (Etzkowitz et al 2000). Denna tredje uppgift, vid sidan om forsk-
ning och utbildning, är många lärosäten ovana vid liksom interaktionen med de två
andra systemen, politiken och företagen. Enligt Etzkowitz kräver välfungerande
entreprenöriella lärosäten inte bara att de förändrar sin egen organisation, mål och
strategier utan också att de andra systemen, politiken och företagen, förändrar sin
organisation, mål och strategier så att detta stödjer högskolans utveckling mot en
mer entreprenöriell roll. För att utveckla interaktion och samarbete mellan framfö-
rallt akademin och industrin startar olika former av gränssnittsprocesser där speciella

KAPITEL 2

 Utbildningssamverkan - för jobb, innovation och företagande 19

gränssnittspecialister utvecklas, dels centralt i form av speciella gränssnittsorgani-
sationer, som innovationskontor, och dels decentraliserat i organisationen i form av
speciella personer eller avdelningar som har flitiga kontakter och relationer med in-
dustrin på institutionsnivå. Etzkowitz et al (2000) hävdar att de centrala gränssnitts-
specialisterna ofta spelar en central roll i början utvecklingen av det entreprenöriella
universitetet men att deras betydelse minskar i senare faser. Universitetet utvecklar
inte bara förmågor att interagera med industrin utan också att stödja utvecklingen av
nya företag, universitetsavknoppningar, samt utvecklar nya förmågor att leda regio-
nal utveckling, i samverkan med andra organisationer.

Etzkowitz studier är företrädesvis baserade på amerikanska universitet, där många
är privata och agerar i marknadskonkurrens om betalande studenter och forsknings-
anslag. I Europa är ju normalt universiteten statligt ägda, statligt reglerade och den
traditionella akademiska kulturen sitter djupare än i USA. Burton Clarks redovisar
i några studier (1998; 2003) hur fem europeiska lärosäten försökt frigöra sig från
stelbenta statliga regler, detaljerade principer för budgettilldelning samt isolationis-
tiska och konservativa akademiska kulturer för att bli mer proaktiva och entreprenö-
riella universitet. Dessa processer har initierats av och samspelat med förändringar
i de europeiska ländernas högskolepolitik. De fem universiteten som studerades
var University of Warwick i England; University of Strathclyde i Scotland; Twente
University i Holland; Joensuu universitet; och Chalmers tekniska högskola i Sverige.
Clark fann att de fem universiteten hade fem gemensamma karaktärsdrag som Clark
hävdade var kännetecken på ett (europeiskt) entreprenöriellt universitet:
•	 En diversifierad finansieringsbas med finansiering från såväl statliga budgetmedel,

anslag från statliga och icke-statliga forskningsfonder, donationer, licensinkoms-
ter, försäljning av tjänster etc.

•	 En förstärkt ledningsstruktur med ansvar och engagemang för att bli mer entre-
prenöriella.

•	 En utökad flora av utvecklingsorganisationer i universitetets periferi med uppgift
att nyttiggöra universitetets forskningskunskap som teknologiöverföringskontor,
inkubatorer, forskningsparker, patentbyråer etc.

•	 Ökat fokus och stöd till akademins hjärta i form av stöd till excellenta och fram-
gångsrika forskningsmiljöer på universitetets institutioner.

•	 En integrerad entreprenöriell kultur i hela universitetsorganisationen.

Clarks studier fokuserar framförallt på de interna förändringarna av lärosätets
organisation. Han är främst intresserad av att studera hur ett europeiskt universitet
med statlig bakgrund kan transformera sig själv från ett traditionellt lärosäte till ett
entreprenöriellt.

Sammanfattningsvis berör både Etzkowitz och Clarks forskning hur universitetet
och högskolor kan ge ett större bidrag till regional utveckling och konkurrenskraft
genom förändringar av lärosätets uppgift, vision, målsättningar och strategier, ut-
veckling av specialiserade gränssnittsorganisationer samt den interna organisationen

20 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 2

och kulturen. Både Etzkowitz och Clark betonar i sina studier statens och politikens
roll. I Etzkowitz fall är politiken en del av det system som förändrar universiteten
mot en mer entreprenöriell roll. I Clarks fall är det förändringar i politiken och
påtryckningar från det politiska systemet som utlöser förändringrar inom universi-
tetsorganisationen mot en mer proaktiv roll i samhället.

2.3. Utbildningssamverkans betydelse – teorier om
utbildningssamverkan
Högskolornas samverkan med näringsliv och organisationer tar sig många uttryck.
Många samverkansaktiviteter handlar om gemensam forskning och forskningskom-
mersialisering (Bengtsson, 2011; Etzkowitz, Webster, & Healey, 1998). En del sam-
verkansaktiviteter är formaliserade genom formella överenskommelser och kontrakt
men många är också informella mellan enskilda företag och enskilda universitetsen-
heter och/eller enskilda universitetsanställda (Person & Rosenbaum, 2006; Thune,
2006). En del samverkansaktiviteter är institutionaliserade och har pågått i många år
och andra är mer adhoc-baserade och sker med skiftande frekvens. Mönstret av sam-
verkansaktiviteter är mycket varierande och komplext och varierar beroende på land,
region, typ av universitet och ämne (se t ex Mora, Detmer, & Vieira, 2010; OECD,
2002; Schartingeret al, 2002).

En vanlig klassificering av samverkansaktiviteter i forskningslitteraturen är utifrån
högskolans olika huvuduppgifter; forskningssamverkan, utbildningssamverkan och
service- och konsultsamverkan Anderson, 2001; Mora-Valentin, 2002). I denna rap-
port fokuserar vi enbart på utbildningssamverkan. Även utbildningssamverkansak-
tiviteter och former för dessa varierar kraftigt (Anderson, 2001; Thune & Pedersen,
2009). Generella målsättningar med utbildningssamverkan är (Thune, 2011):
•	 Förbättra studenternas arbetsrelaterade kompetenser och förmågor,
•	 Göra studenterna mer anställningsbara,
•	 Fostra entreprenöriella attityder och förhållningssätt,
•	 Öka kunskapsflöden mellan sektorerna,
•	 Skapa och underhålla nätverk

Om vi begränsar vårt intresse till högskolans grundutbildningar, dvs exkluderar
forskarutbildning och uppdragsutbildning, kan vi skilja på tre samverkanstyper
(Brandt et al, 2008):
•	 Samverkan som syftar till att skapa nya eller revidera existerande grundutbild-

ningsprogram. Sker främst genom rådgivande kommittéer, där företrädare för
enskilda företag, branschorganisationer, fackföreningar och andra organisationer
kan framföra förslag och synpunkter på utbildningsprogrammens innehåll, struk-
tur, placering i tid och rum, undervisningsformer, examination med mera.

•	 Samverkan som syftar till involvering i undervisning och lärprocesser. Sker främst
genom gästföreläsningar, utrednings- och utvecklingsprojekt, examensarbeten,
externt handledarskap, praktikperioder, levande case och studiebesök.

KAPITEL 2

 Utbildningssamverkan - för jobb, innovation och företagande 21

•	 Samverkan som syftar till underlätta transfer mellan studier och arbetsliv. Sker
främst genom praktikperioder, examensarbeten, mentorskap, rekryteringsmässor,
karriärrådgivning och utbildning. Ofta har universiteten speciella organisationer,
som karriärcentra, för rekrytering, karriärfrågor och tillhörande service.

De effekter som dessa samverkanstyper ger är av olika karaktär och olika för de inblan-
dade aktörerna. En kategorisering av effekter kan göras utifrån de olika aktörerna:
1) Effekter på företagen av utbildningssamverkan är först och främst relaterat till

kort- och långsiktiga rekryteringsbehov. Genom utbildningssamverkan kan före-
tagen få kontakt med potentiella kandidater till olika positioner. På längre sikt kan
företagen påverka inriktningar och innehåll i utbildningarna för att säkra ett flöde
av studenter med kompetenser som stämmer med företagens nuvarande och fram-
tida behov. Vidare kan företagen vara intresserad av kunskapsöverföring på vissa
områden, t ex för att förbättra sin innovationsförmåga, antingen genom kontakt
och/eller rekrytering av studenter eller kontakter med lärare och forskare.

2) Effekter på högskolan är främst relaterat till profilen och kvaliteten på högskolans
utbildningar och möjligheter att attrahera extern finansiering. Utbildningssam-
verkan kan ge ökat söktryck och intresse för högskolans utbildningsprogram och
kan i sin tur vara ett argument för expansion och ökade anslag samt anslag för
forskning som stöder utbildningsprogrammen.

3) Effekter för studenterna är främst kopplade till kvalitet och relevans av utbild-
ningen, motivation för studierna samt underlättande av övergången från studier
till arbetslivet, inklusive benägenheten till entreprenörskap.

Forskningen om utbildningssamverkan mellan högskola och näringsliv är till stor del
fokuserad på former för samverkan. En liten del av forskningen behandlar effekter,
måluppfyllelser och framgångsfaktorer i samband med utbildningssamverkan.

Framgångsfaktorer i utbildningssamverkan kan främst kopplas till tre förutsätt-
ningar eller faktorer: omgivningsfaktorer, organisatoriska faktorer och processfaktorer.

Omgivningsfaktorerna består av val av samverkanspartner samt geografisk närhet.
I samverkansforskning i allmänhet (Bengtsson et al, 1998) är det mycket vanligt att
framgång i samverkan är associerad med tidigare samverkanserfarenhet, komplemen-
tära kompetenser och målsättningar. Samma resultat finns också i studier av hög-
skole- och näringslivssamverkan (Barnes, Pashby & Gibbons, 2002; Mora-Valentin,
Montoro-Sanches & Guerras-Martin, 2004; Schartinger et al., 2002). Samverkan
fungerar bäst när det finns tidigare samverkanserfarenheter, kompetenser är komple-
mentära samt när målsättningarna med samverkan är kända, erkända och komple-
mentära. Geografisk närhet är också en framgångsfaktor och tycks vara viktigare än
vid forskningssamverkan (Thune, 2011). Geografisk närhet underlättar kommunika-
tion och ger möjligheter till effektivare samverkan. Vidare är företagens absorptions-
förmåga , dvs företagens förmåga att förstå och utnyttja högskoleutbildade studen-
ter, avgörande för samverkanskvaliteten. Företaget måste själv förfoga över liknande

22 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 2

kompetens för att få god effektivitet på utbildningssamverkan. Generellt sett har
små och medelstora företag sämre absorptionsförmåga än större företag. Utbild-
ningsnivån är ofta lägre i små och medelstora företag än i större, tillgången till olika
specialistkompetenser är oftast sämre och resurserna allmänt sett, inklusive tid, mer
begränsade. I Storbritannien anser man detta var ett problem som man bör beakta
speciellt när det gäller utbildningssamverkan (Wilson, 2012).

Framgångsfaktorer finns också i själva organisationen av samverkan; organisato-
riska faktorer. Formalisering av samverkan är en framgångsfaktor, dvs att det finns
formella överenskommelser, en organisation och resurser avsatta för samverkan, samt
ett ”commitment” från ledningen Gulbrandsen & Larsen, 2000; Mora-Valentin
et al., 2004; Thune, 2006). Vidare är det viktigt att det finns ett engagemang och
”commitment” från flera nyckelpersoner som är involverade i samverkan och att inte
samverkan står och faller med enskilda nyckelpersoner. Den sista organisatoriska
faktorn är resurstillgången, dvs att samverkansprojekten tilldelats finansiella och
humana resurser som är tillräckliga och ger utvecklingsmöjligheter (Mora-Valentin
et al., 2004).

En tredje grupp framgångsfaktorer är processfaktorer. Det handlar om effektiv
projektledning av samverkan; som att etablera gemensamma mål och förväntningar,
utveckla en projektplanering och kontrollera utvecklingen av projektet. Dedikerade
och erfarna projektledare är ofta en viktig del av framgångsrika samverkansprojekt
(Barnes et al., 2002; Butcher & Jeffrey, 2007). God kommunikation är en annan
framgångsfaktor (Bonaccorsi & Piccaluga, 1994; Butcher & Jeffrey, 2007; Mora-
Valentin et al., 2004) som leder både till bättre förståelse för varandra och reducerar
olika former av osäkerhet i projektet. En tredje processfaktor är förekomsten av so-
cialt kapital, dvs att det finns tidigare erfarenheter av samverkan, förtroende mellan
parterna samt ömsesidig respekt och commitment mellan parterna. Socialt kapital
tar ofta lång tid att bygga upp och kan efterhand reducera behovet av kontroll och
styrning.

Forskningen kring framgångsrik samverkan bygger oftast på subjektiva bedöm-
ningar och mått från inblandade parter (Barnes, Pashby, & Gibbons, 2002; Mora-
Valentin et al, 2004;) och till mindre del på olika objektiva mått på framgång. Det
vanligaste objektiva prestationsmåttet som används i forskningen är ”kontinuitet i
samverkan”, dvs att parterna fortsätter att samverka (Bouty, 2000; Mora-Valentin et
al., 2004). Fler objektiva mått och nyckeltal efterlyses i forskningen för att i mindre
grad bli beroende av olika aktörers subjektiva bedömningar (Thune, 2010). Det är
också viktigt att komma ihåg att resultatet av samverkan kan uppfattas på olika sätt
av de olika parterna, beroende på olika förväntningar och tidigare erfarenheter.

Sammanfattningsvis berör forskningen om utbildningssamverkan olika former
och effekter av samverkan. Effekterna av samverkan går att finna både för företagen,
för universiteten och för studenterna. Forskningen betonar att det ofta finns olika
förväntningar och mål med samverkan från de tre dominerande samverkansaktö-
rerna; universiteten, företagen och studenterna, och att det kan leda till att svårighe-

KAPITEL 2

 Utbildningssamverkan - för jobb, innovation och företagande 23

ter och problem i samverkan. Dessa svårigheter och problem kan dock överbryggas
genom formella överenskommelser och väl förankrade samverkansavtal, commit-
ment och resurser för samverkan, kontinuitet i samverkan, god kommunikation och
projektledning av samverkansformerna.

24 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 3

I föregående kapitel kunde vi konstatera att tre övergripande framgångsfaktorer
påverkar universitetens förmåga och effektivitet att bedriva utbildningssamverkan:
1)	Omgivningsfaktorer - Omgivningen och de företag och organisationer som finns i

denna, inklusive den institutionella miljön, dvs lagar, regler, normer och samver-
kansklimat. Här ingår den svenska regeringens högskolepolitik samt de lagar som
styr högskolans verksamhet. Här ingår också upparbetade relationer och nätverk
och regionalt samverkansklimat samt entreprenöriell miljö i regionen. Företagens
förmåga att ta emot den kunskap och kompetens som universiteten levererar är
mycket viktig, i annat fall kommer t ex färdigutbildade studenter inte att få jobb
som motsvarar deras kvalifikationer, resultat från examensarbeten kommer inte
att kunna utnyttjas full ut mm. Även om företagen har sådana kompetenser och
förmågor är det också viktigt att det finns relationer, nätverk och etablerade sam-
verkansarenor samt ett samverkansklimat som underlättar initiativ och utförande
av projekt mellan universitet och företag. Det ska kännas relativt lätt och normalt
att ta kontakt med universitet och företag för att föreslå och genomföra olika
samverkansaktiviteter.

2)	Organisationsfaktorer - Lärosätets egen vision, mål och strategier samt interna
organisation, kultur och incitamentsystem inklusive gränssnittsorganisationer.
Högskolan har länge haft två huvuduppgifter; forskning och utbildning. Forsk-
ningen ska vara fri och obunden och i första hand utgå från forskarnas egna priori-
teringar. Utbildningen ska i sin tur utgå från och vila på forskningen (vetenskaplig
grund). Relevans och nytta av kunskapen, inom såväl forskning och utbildning,
har primärt definierats av forskarsamhället själva. När högskolan pålagts en tredje
uppgift; att se till att nyttiggöra kunskapen i det omgivande samhället, betyder
det att relevansen och nyttan av kunskapen också ska bedömas av utomstående ak-

Kapitel 3.

Ramverk för förståelse och analys
av högskolans utbildningssam-
verkan för kompetensförsörjning,
innovation och entreprenörskap

KAPITEL 3

 Utbildningssamverkan - för jobb, innovation och företagande 25

törer som företag och organisationer. Lärosätets vilja och möjlighet att integrera
nyttiggörandet av kunskapen i sin vision, mål, strategier, interna resursfördel-
ning, organisation, kultur och incitamentsystem påverkar bidraget till regional
utveckling och konkurrenskraft. Vidare krävs det att lärosätet utvecklar (ibland i
samverkan med företag) speciella gränssnittsorganisationer som kan specialisera
sig på att anpassa, transformera och överföra kunskap. Exempel på vanliga sådana
gränssnittsorganisationer kopplad till utbildningen är karriärcentra, examensar-
betsförmedlingar, arbetsmarknadsdagar och alumniföreningar.

3)	Processfaktorer - Förekomsten av samverkansprocesser underlättar överföring
av relevant kunskap mellan universitet och företag. Med samverkansprocesser
avses här aktiviteter och projekt för samverkan, samt socialt kapital. I forskningen
särskiljdes mellan tre typer av utbildningsrelaterade samverkansprocesser utifrån
deras intention; a) processer för att initiera, förändra och påverka utbildnings-
program och kurser, b) processer för att underlätta transfer mellan studier och
arbetsliv, c) processer för att påverka och bidra till undervisning och lärande.

Forskningen pekade på tre typer av effekter av utbildningssamverkan:
1) Effekter på företagen i form av försörjning av kompetenta och färdigutbildade

studenter; mer anpassade utbildningar med avseende på inriktning, innehåll och
utförande samt försörjning av innovativ och entreprenöriell förmåga.

2) Effekter på studenterna i form av högre relevans och kvalitet i utbildningen, högre
motivation, högre användbarhet och ökad benägenhet till entreprenörskap.

3) Effekter på högskolan i form av tydligare utbildningsprofil, nöjdare studenter, ökat
söktryck, didaktisk utveckling och möjlighet till ökad extern finansiering.

Dessa tre framgångsfaktorer, sambanden mellan faktorerna via samverkansproces-
serna och regionala effekter samt effekter på utbildningskvalitet illustreras grafiskt i
figur 2.

26 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 3

I kommande kapitel kommer vi att djupare diskutera några särskilda aspekter i det
teoretiska ramverket. I kapitel fyra diskuteras olika aspekter av den interna universi-
tetsmiljön som påverkar kunskapsöverföring och samverkan. I kapitel fem diskuteras
olika former och verktyg för utbildningssamverkan främst praktik, examensarbeten
och miljöer för entreprenörskap. I kapitel sex beskrivs och analyseras, med hjälp av
ramverket, tre svenska universitet och högskolors sätt att arbeta med utbildnings-
samverkan. I kapitel sju presenteras ett internationellt framgångsexempel - ett
universitet som profilerat sig genom excellens i utbildningssamverkan, University
of Waterloo, Ontario, Kanada. I kapitel åtta diskuteras olika statliga initiativ att
stimulera och förbättra utbildningssamverkan. Kapitel nio avslutas rapporten med
några policyförslag på hur utbildningssamverkan mellan universitet och företag kan
förbättras och stärkas.

Figur 2. Grafisk framställning av teoretiskt ramverk
för regional kompetensförsörjning, innovation, och
entreprenörskap samt utbildningskvalitet genom
utbildningssamverkan.

Figur 2

Omgivningsfaktorer

Organisationsfaktorer

Universitets vision,
mål och strategi

Processfaktorer

Effekter på
utbildningskvalitet

Samverkansprocesser

Kultur och
incitamentssystem

Organi-
sation

Resurs-
födelning,
styrning
och upp-
följning

Gräns-
snitts-
organi-
sationer

Kompetens

Innovation

Entreprenörskap

Design av utbildningsprogram/kurser

Transfer mellan studier och arbetsliv

Medverkan i utbildning och lärande

Regionala effekter

Nationell omgivning	 Regional omgivning
Lagar	B efintliga branscher/företag
Svensk innovations- och högskolepolitik	E ntreprenöriell miljö
Nationella högskolefinansiärer	R elationer och nätverk
	S amverkansklimat

•	 Högskoleprofil
•	 Portfölj av utbildnings-

program
•	 Pedagogiska metoder
•	 Samverkansorganisation
•	 Söktryck
•	 Studentnöjdhet

KAPITEL 4

 Utbildningssamverkan - för jobb, innovation och företagande 27

Forskningen kring lärosätets interna ledarskap, strategier och strukturer som gynnar
kunskapsöverföringsaktiviteter och samverkan är klart begränsade. En av de studier
som refereras mest i denna rapport (se kapitel 7) är fallstudien av University of Wa-
terloo, Ontario, Kanada (Bramwell och Wolfe 2008). Fallstudien om University of
Waterloo handlar om hur grundutbildningen via praktik och projektarbeten kan ges
en framträdande position i den regionala utvecklingen.

4.1. Omvärld, mål, infrastruktur och kultur5
Rothaermel, Agung & Jiang (2007) har gjort en ambitiös genomgång av forsknings-
litteraturen kring entreprenöriella universitet främst med avseende på överföring av
forskningskunskap. Mycket av denna forskning har också relevans för utbildnings-
samverkan. Nedan följer några av de viktigaste resultaten inom denna forskning som
har relevans för utbildningssamverkan mellan näringsliv och universitet.
Näraliggande näringsliv – Om det i regionen finns kluster av etablerade företag

och/eller en tät entreprenöriell miljö i relevanta sektorer ökar kunskapsöver-
föringsaktiviteterna och omvänt frånvaro av kluster av relevanta företag och
entreprenöriell miljö minskar kunskapsöverföringsaktiviteterna (Friedman och
Silberman 2003; Mansfield 1995; Powers och McDougall 2005).

Lärosätets vision och målsättningar kring kunskapsöverföringsaktiviteter – Lärosäten
med tydliga visioner, aspirationer och målsättningar kring kunskapsöverförings-
aktiviteter ger en ökad aktivitet av dessa och omvänt, dvs otydliga målsättningar
ger en lägre aktivitet (Bernitz et al 2008; Feldmann 1994; Feldmann och Desro-
chers 2003).

En stödjande och kompetent infrastruktur – Om lärosätet har en stödjande infrastuk-
tur, t ex organisationer specialiserade på karriärrådgivning, examensarbeten och
praktikförmedlingar, och denna är kompetent och erfaren, ökar kunskapsöverfö-
ringsaktiviteterna och omvänt frånvaro eller inkompetent infrastruktur minskar
kunskapsöverföringsaktiviteterna (Friedman och Silberman 2003; Jacob et al.
2003; Owen-Smith och Powell 2001; Powers och McDougall 2005).

Kapitel 4.

Lärosätets strategier,
organisation, kultur och styrsystem
för utbildningssamverkan

5	 Avsnittet är en förkortad och redigerad version av motsvarande avsnitt i Bengtsson , 2011.

28 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 4

Relationer och kopplingar mellan forskare och näringslivet – Goda och täta kopp-
lingar mellan forskare och företagen ger mer kunskapsöverföringsaktiviteter och
tvärtom, det vill säga dåliga och outvecklade kopplingar ger få kunskapsöverfö-
ringsaktiviteter (Owen-Smith och Powell 2003; Siegel et al. 2003). Bra kopp-
lingar med företag och entreprenörer ger också bättre affärsidéer för nya företag
(Grandi och Grimaldi 2005).

Incitament för forskaren och läraren – Om det finns incitament i form av belönings-
system som ger pengar, bättre tjänstevillkor, status och anseende såväl inom som
utanför akademin för forskare och lärare att engagera sig kunskapsöverföring till
företagen eller starta företag kommer fler lärare att engagera sig i detta och vice
versa (Feldmann and Desrochers 2003; Henrekson och Rosenberg 2001; Hen-
rekson och Goldberg 2003; Siegel et al. 2003).

En entreprenöriell universitetskultur – Om universitet har en stödjande entreprenö-
riell kultur där kunskapsöverföringsaktiviteter och relationer med näringsliv och
organisationer ses som naturliga och bra kommer kunskapsöverföringsaktivite-
terna att bli mer frekventa och omvänt en icke-stödjande kultur förhindrar och
sänker frekvensen (Bernitz et al 2008; Jacob et al. 2003; Owen-Smith and Powell
2001; Siegel et al. 2003)

När det gäller kulturen på universitet och högskolan och samverkan med näringsliv
på olika sätt varierar denna mycket inom ett universitet. Goldstein (2010) redovisar
en studie av amerikanska universitetslärare där han undersökt i vilken grad ame-
rikanska universitetslärare accepterat och institutionaliserat det entreprenöriella
lärosätet. En majoritet stödjer påståendet att universitetet ska vara aktivt involverad i
kommersialisering av forskning, men en tredjedel av respondenterna håller inte med.
Attityderna varierar dock kraftigt mellan olika discipliner. Mest motstånd möter
det entreprenöriella lärosätet i de humanistiska (språk, historia) och samhällsveten-
skapliga (nationalekonomi, statskunskap) disciplinerna. Minst motstånd finns hos
naturvetare (biologi, fysik) och allra minst i datavetenskap. Den roll som generellt
har mest acceptans är den regionala rollen; att stödja regional ekonomisk utveckling.
Goldstein (2010) visar vidare i sin studie att lärare vid forskningsstarka universitet
och de lärare som har eller har haft industriforskningsanslag är mer positiva till
entreprenöriella universitet och högskolor. Enligt Kitagawa (2005) har svenska uni-
versitetslärare en något lägre frekvens av erfarenhet att arbeta med företag i form av
konsulting och uppdragsforskning än fem andra europeiska länder. Ungefär hälften
av de svenska lärarna har sådan erfarenhet. Även frekvensen testverksamhet och
patentering är något lägre än de fem andra länderna, mellan 12-15%. Avknoppningar
är ungefär på samma nivå som de fem andra länderna (12 %).

KAPITEL 4

 Utbildningssamverkan - för jobb, innovation och företagande 29

Framgångscaset - Georgia Tech
Georgia Tech har de senaste decennierna utvecklats från att vara en kunskapsfabrik som levererar kunskap och teknologi till företagen till att bli mycket mer av ett regionalt kunskapscenter (knowledge hub) som bidragit till delstaten Georgias ekonomiska utveckling. För att kunna agera som ett kunskapscenter krävs utvecklande av förmågor kring gränsöverskridande mellan olika organisationer och miljöer. Detta inklu-derar gränsöverskridande både internt inom Georgia Tech och mellan olika organisationer. Georgia är en sydstat som traditionellt haft en låg utbildningsnivå och dominerats av en traditionell tillverkande lågtekno-logisk industri. Georgia Techs utveckling till ett kunskapscenter startade 1972 med en ny rektor. Forskningen som finansierades av och bedrevs i partnerskap med industrin mångdubblades under 1970-talet. Sedan dess har Georgia Techs efterföljande universitetsledningar tagit en lång rad initiativ både när det gäller forskning och utbildning för att öka sin regionala relevans och bidrag till Georgias utveckling. Några exempel: Georgia Research Alliance: ett program som syftar till att öka det akade-miska entreprenörskapet. Programmet är utformat som ett samarbete mellan sex universitet i Georgia där framstående forskare inom utvalda teknologiområden får möjlighet att fortsätta att bedriva sin forskning samtidigt som de har i uppdrag att överföra kunskap till nya företag (spinouts) och till utvalda partnerföretag. 2004 hade programmet enga-gerat 120 ledande forskare som deltagit i bildandet av 100 nya high-tech företag.

Advanced Technology Development Center: Inkubatorn erbjuder tjänster till teknologientreprenörer i form av lokaler, rådgivning, utbildning och olika former av andra stöd. Entreprenörerna kommer både från Georgia Tech och från Atlanta och andra städer i närheten.

Yamacraw initiative: ett delstatsprogram som syftar till att göra Georgia till världsledande inom bredbandskommunikationssystem och utrustning med Georgia Tech som central aktör i delstatsinitiativet. Programmet be-står av a) företagsmedlemskap i Yamacraw design center; b) industrirele-vant forskning; c) utveckling av nya utbildningsprogram baserat

Caset fortsätter på nästa sida

på rekrytering av ny lärarkompetens och senaste forskningsrönen; d) en

riskkapitalfond för såddfinansiering; e) ett marknadsföringsprogram samt

en ny byggnad för programmets aktiviteter.

Traditional Industries Program: ett program som ska länka forskningen

och olika former av företagsproblem i några utvalda traditionella bran-

scher: massa och pappersindustrin, livsmedel, textil och mattindustri.

Georgia Tech Industrial Extension Service: Ett program som engagerar

produktionsspecialister lokaliserade i olika delar av staten. De besöker

tillverkande industri och erbjuder sina tjänster till företagen. Produktions-

specialisterna har tillgång till kunskapscentra där specialistkompetens

finns inom framförallt kvalitetsfrågor (t ex ISO-system), ”lean” produktion,

industriell marknadsföring, miljö- och energiteknologi.

Co-op program och praktik: Georgia Tech har ett stort program för

co-op program och praktik där studenter får betald praktik respektive

arbetslivserfarenheter i regionens företag. Studenter som gått på dessa

utbildningar har speciellt lätt att få jobb efter examen.

(Källa: Youtie och Shapiro, 2008)

KAPITEL 4

30 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 4

 Utbildningssamverkan - för jobb, innovation och företagande 31

4.2. Management av det entreprenöriella universitet
och utbildningssamverkan
Det finns egentligen ingen direkt forskning kring managementkompetens eller
ledarskapsfrågor som berör utvecklingen av entreprenöriella universitet eller mer
specifikt utbildningssamverkan (Bryman 2007).

Överhuvudtaget är ledarskapsforskningen inom högskoleområdet måttligt
intresserad av frågan om effektivt ledarskap eller vad som är bra management inom
universitetsorganisationer (Bryman 2007). I Clarks studier av det entreprenö-
riella universitetet noterar han att ledningsfunktionen på de fem universiteten han
studerade hade förstärkts på olika sätt relativt mer traditionella universitet. Det
har också på olika sätt omsatts i brittisk universitetspolitik (Gibb et al 2009), bland
annat har rektorns och styrelsens makt stärkts på bekostnad av den i Storbritannien
vanligen förekommande senaten. Styrelsen har också bantats och relationerna mellan
styrelse och rektor har stärkts. I Gibb et al (2009) finns en diskussion av lämpliga
kompetenser för chefer på entreprenöriella universitet givet ett betydande inslag av
kunskapsöverföring och nyttiggörande av kunskaper i form av kompetens, innova-
tioner och entreprenörskap . Gibb et als (2009) rapport mynnar ut i ett förslag till ett
utbildningsprogram för ledningsteam vid entreprenöriella universitet och högskolor.
Bland annat nämns följande kompetenser som viktiga i ledningsteamet på ett entre-
prenöriellt universitet (urval av kompetenser med speciell relevans för utbildnings-
samverkan):

Figur 3. Viktiga managementkompetenser i det
entreprenöriella universitetet (Gibb et al 2009)

Figur 3

Ability to communicate
compelling vision

Ability to network inter-
nally and externally to harvest

resources to support and
remove barriers

Personally highly proactive
projecting key entre-

preneurial attributes as role
model examplar

Strong focus on innovation
but within the identified capa-
citiesof those to be engaged

Will focus upon bottom up
empowerment for ownership
of innovation and experiment

Will take risks but share
and cover risk for others

appropriately

Strong strategic orientation
Organiser of projectbased

teams commited to
transformation

Persuader and ”fixer” to re-
move hierarchical barriers

Intellectual visionary of the
entrepreneurial concept

and its future

Building shared
culture and ways
of doing things

32 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 4

•	 Vision och strategi
•	 Skapa samhälleliga värden
•	 Intressenters engagemang och legitimitet
•	 Kunskapsöverföring
•	 Interdisciplinära utbildnings- och forskningscentra
•	 Lokala utvecklingspartnerskap
•	 Entreprenöriell pedagogik över ämnesgränser
•	 Alumni management
•	 Studentledda initiativ
•	 Studentkarriär och framtida arbetsliv

Som framgår är det kompetenser som fokuserar relationsskapande med det omgi-
vande samhället och skapandet av interna tvärdisciplinära organisationer och arbets-
sätt. Dessa kompetenser står i stark kontrast mot det mer traditionella egalitära och
internt orienterade akademiska ledarskapet.

4.3. Utbildningssamverkan i den svenska högskolan samt nyckeltal för
styrning av utbildningssamverkan
Högskoleverket har redovisat undersökningar av hur högskolorna arbetar med sam-
verkansuppgiften mellan 2004 till 2007 (HSV, 2008). HSV delar upp samverkans-
uppgiften i tre komponenter:
1)	Samverkan för demokratiutveckling,
2)	Samverkan för kunskapsutveckling och tillväxt,
3)	Samverkan för bättre utbildning.

Den första komponenten berör högskolans uppgift att sprida samhällsnyttig infor-
mation och upplysning och bidra till folkbildningen. Den andra komponenten berör
forskningssamverkan syftande till kommersialisering av forskningskunskap. Den
tredje komponenten berör utbildningssamverkan som syftar till förbättra utbild-
ningen och studiernas användbarhet. Det är den tredje komponenten som främst är
intressant för denna rapport.

I den senaste rapporten (HSV, 2008) konstateras att lärosätena arbetade mer aktivt
med samverkansuppgiften än i tidigare undersökningar och att en hel del förbättrats
kring samverkansuppgiften. För utbildningssamverkan gav undersökningen följande
resultat:
•	 Lärosätena hade ökat dialogen med omvärlden men saknade i allmänhet strategier

för samverkan,
•	 Fler studentgrupper, och inte bara studenterna i professionsutbildningarna, hade

fått inslag av omvärldskontakter i sina utbildningsprogram, främst därför att de
nya Bologna-anpassade utbildningsprogrammen har ökat fokus på studenternas
färdigheter och studiernas användbarhet,

KAPITEL 4

 Utbildningssamverkan - för jobb, innovation och företagande 33

•	 Studentkårerna var aktiva och hade många arbetsgivarkontakter,
•	 Uppdragsutbildning ofta bedrevs isolerat från ordinarie högskoleutbildning,
•	 Hälften av lärosätena planerade olika satsningar för att utöka och förstärka utbild-

ningssamverkan.

När det gällde förutsättningar för samverkan fann undersökningen att det fortfa-
rande fanns en hel del interna hinder för utökad samverkan. Dessa var:
•	 Samverkansmeriter var inte särskilt viktiga vid tjänstetillsättning, befordringar

eller lönepåverkande,
•	 Diskussioner kring akademisk integritet i samverkanssammanhang fördes sällan

vid lärosätena,
•	 Organisationsstödet för samverkansuppgiften och professionaliseringen av sam-

verkansfunktionen hade förstärkts framförallt kring forskningssamverkan men
var fortfarande bristfälligt för andra samverkansuppgifter.

Rekommendationerna till lärosätena var att fortsätta arbetet med att utveckla sam-
verkansuppgiften och Högskoleverket betonade framförallt:
•	 Lärosätena bör utveckla en strategi för alla samverkansuppgifterna och tilldela

ledningskapacitet för samverkansstrategin,
•	 Öka samverkansaktiviteterna med omvärlden och framförallt utbildningssamver-

kan,
•	 Ta större hänsyn till att samverkan ska bedrivas i en internationaliserad värld,
•	 Öka samverkan med den offentliga sektorns organisationer.

I den senaste utredningen (HSV, 2008) fick lärosätena också ange vilka nyckeltal på
samverkan de arbetade med eller ville arbeta med. För utbildningssamverkan var de
mest frekventa nyckeltalen:
•	 Uppdragsutbildning,
•	 Etablering på arbetsmarknaden för alumner,
•	 Omfattning av praktik, examensarbeten och uppsatser i samarbete med näringsliv

och offentlig sektor.

Förutom dessa indikatorer föreslogs en rad andra indikatorer på utbildningssamverkan:
•	 Antal utbildningar med arbetsplatsförlagd praktik
•	 Samarbetsorgan mellan akademi och industri
•	 Mentorskapsaktiviteter
•	 Antal förstahandssökande, söktryck
•	 Näringslivskontakter under utbildningstiden
•	 Löneutveckling hos alumner
•	 Antal externa ledamöter i högskolans organ
•	 Antal externa föreläsare
•	 Andel nöjda studenter i kursvärderingar

34 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 4

Kim, L., Ohlsson, R. & Sandström, U. (2001) har i en utredningsrapport betitlad
”Kan samverkan mätas – Om indikatorer för bedömning av KK-stiftelsens sats-
ningar” lagt ett förslag till hur KK-stiftelsen skulle kunna mäta samverkansutfallet
av sina projektsatsningar. Att öka samverkan mellan de så kallade nya högskolorna
och de regionala företagen, eller med KK-stiftelsens vokabulär samproduktionen, är
ett av de centrala målen för satsningarna. KK-stiftelsen vill att de nya högskolorna
ska bedriva forskning och utbildning i samproduktion med omgivande näringsliv
och som därmed är relevant för företagen. Kim et al (2001) förslår att man både kan
arbeta med indikatorer löpande mot den forskargrupp som KKS stöder (ad interim)
och i efterhand mäta utfallet med delvis andra faktorer (se figur 4).

Figur 4. Förslag till indikatorer på samverkan för
KK-stiftelsens projektsatsningar (Kim et al, 2001).

Figur 4.

Mål Forskargruppen Produktionsmiljön

AD INTERIM EX POST

Stärka samverkan och kunskapsut-
bytet mellan högskola och företag

Studentveckor i företag
Examensarbeten i företag

Samfinansierade tjänster

Höja kompetensen i näringslivet Företags deltagande i utbildning
Industridoktorander

Företags deltagande i utbildning
Disputerade i samverkande företag

Öka näringslivsrelevansen i
högskolans utbildning och forskning

Sampublicering högskola - företag Sampublicering högskola - företag
Forskares bisysslor i näringslivet
Sysselsättning och lönenivå efter studier

Skapa nya nationella strategiska
forskningsprofiler

Gästforskare och kvinnliga forskare Publicering med internationella forskargrupper
Antal forskarexamina

Öka högskolornas möjligheter till
extern finansiering

Initiativ för att expandera verksamheten Inflöde av externa medel

Kommersialisera högskolornas
resultat och bidra till ekonomisk
tillväxt

Patentansökningar, licenser och nyföretagande Företagsbildningar genererade av projekt

KAPITEL 5

 Utbildningssamverkan - för jobb, innovation och företagande 35

Investeringar i humankapital har i den ekonomiska forskningen länge visat sig vara
en positiv faktor för ekonomisk tillväxt. Forskningen om samverkan mellan högskola
och näringsliv har dock mest berört effekter av forskningen, eller brister därpå, och
mindre på utbildningens roll även om t ex Etzkowitz påpekat att det entreprenöriella
lärosätet kan baseras på utbildning (Etzkowitz 2004) och att det entreprenöriella
lärosätet också innefattar förändrade utbildningsprogram och undervisningsmeto-
der (Etzkowitz et al, 2000). En studie av de nya högskolornas regionala produktivi-
tetseffekter (Andersson et al, 2004) har påvisat tydliga effekter i produktivitetsvin-
ster i och omkring den kommun där den nya högskolan är lokaliserad dock utan att
undersöka förekomsten av utbildningssamverkansaktiviteter.

I detta kapitel presenteras tre former för utbildningssamverkan och deras effekter.

För det första är det förekomsten av praktik, arbetsintegrerat lärande, co-op utbild-
ningar, projekt och examensarbeten i högskolans utbildningsprogram. Det innebär
att studenterna på olika sätt får kontakt med och får praktisk erfarenhet av den typ av
arbete och den arbetssituation som utbildningen avses leda till. Det främsta syftet är
att övergången mellan utbildning och arbetsliv ska bli smidigare och att studenten
lär sig vad som förväntas av honom/henne i arbetslivet. Det finns en stor mängd
internationell forskning kring utvecklingen av och effekter av praktik i utbildningar
(för en översikt se t ex Hurst och Good, 2010). Forskningen visar att praktik blir
alltmer vanligt också bland utbildningsprogram som inte traditionellt har krav på
praktik. Den visar också att studenter med praktik i utbildningen lättare får arbete
respektive kvalificerat arbete och att fler företag aktivt börjar använda sig av praktik i
sitt rekryteringsarbete. Forskning har också visat att återkommande praktikperioder
och projektarbeten möjliggör kunskapsöverföring från studenterna till företagen,
framförallt de mindre och medelstora företagen, och mellan företag som resulterar i

Kapitel 5.

Praktik, examensarbeten, öppna
utbildningsplaner och
entreprenörskapsutbildningar

36 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 5

innovationer (Bramwell och Wolfe, 2008). Forskningen kring praktik, co-op utbild-
ningar och arbetsintegrerat lärande är den mest omfattande av all forskning kring
utbildningssamverkan. Den visar i stor utsträckning på att praktik och liknande
former av utbildningssamverkan har positiva effekter för studenterna, för kvaliteten i
utbildningen och för arbetsgivarna. En nackdel som dock finns är att obetald praktik
kan locka mindre seriösa arbetsgivare till att utnyttja billig studentarbetskraft.

För det andra berörs öppna program- och kursplaner (responsive curriculum), dvs
program- och kursplaner som är lyhörda, öppna och flexibla för synpunkter och öns-
kemål från arbetsliv och näringsliv på utbildningarnas upplägg och genomförande.
Här skiljer vi mellan program- och kursplaner som är öppna för tekniska och andra
forskningsgenombrott samt program- och kursplaner som anpassas till de specifika
kompetenskrav (nuvarande och framtida) som finns hos regionens näringsliv och
organisationer. En potentiell nackdel är att öppenheten kan bli för stor så att stu-
denterna bara utbildas i något enskilt företags system på bekostnad av mer generella
kunskaper.

För det tredje berörs utbildning och stödresurser i entreprenörskap. Studier av
dynamiska regioner som Silicon Valley och Boston har ofta pekat på vikten av ett
entreprenöriellt klimat såväl inom universiteten som i den omgivande regionen.
Utbildning i entreprenörskap erbjuds numera på de flesta högskolor i Sverige såväl
som internationellt. I exempelvis Storbritannien har nationella projekt utförts för
att erbjuda alla studenter möjlighet att inkludera någon kurs eller aktivitet i entre-
prenörskap i studenternas högskoleutbildning. Syftet är inte enbart att förbereda
studenterna för eget entreprenörskap utan ofta också att träna och uppmuntra vissa
så kallade entreprenöriella förmågor och karaktärsdrag som initiativförmåga, argu-
mentationsförmåga, förmåga att se möjligheter samt en god självkänsla.

5.1. Praktikplatser och examensarbeten
Praktikplatser och examensarbeten/projektarbeten under studenternas utbildning
är enligt Bramwell och Wolfe (2008) en viktig, men i forskningen ofta underskat-
tad, del i kunskapsöverföringen och det interaktiva lärandet mellan universitet och
näringslivet. I sina studier av bland annat University of Waterloo i Ontario, Kanada,
har de kunnat observera hur både universitet och arbetsgivare i regionen ser stora
vinster med dessa arrangemang (se kapitel sju University of Waterloo). Företagen får
kontakt med studenter som har nya och uppdaterade kunskaper, energi och ”friska
ögon” som gör att de kan lösa problem och se möjligheter i företaget som inte företa-
gets mer etablerade medarbetare kan. Studenterna lär upp företagets anställda på
olika områden, inte minst IT. Framförallt mindre företag, som har svårt att hinna
med utvecklingen på alla områden, har nytta av detta.

Perioder av praktik i de svenska lärosätenas grundutbildningar varierar kraftigt
med typen av utbildningsprogram. Det är vanligt, och ofta obligatoriskt, att yrkesut-
bildningar till läkare, sjuksköterskor, lärare, sjukgymnaster, tandläkare och psyko-
loger har perioder av praktik integrerat i sina utbildningar. Men utbildningar inom

KAPITEL 5

 Utbildningssamverkan - för jobb, innovation och företagande 37

naturvetenskaplig, teknologisk, samhällsvetenskaplig och humanistisk fakultet har
sällan praktikperioder i sina utbildningar. Stora professionellt inriktade utbildnings-
program i det svenska utbildningssystemet som civilingenjörs- och civilekonompro-
grammen har sällan praktikperioder. I andra utbildningssystem varierar det också
men trenden tycks vara ett ökat inslag av praktikperioder i de program som leder till
någon form av yrkesutbildning (Hurst och Good, 2010). I USA hade färre än 3 %
av ekonomstudenterna någon praktikperiod i sin utbildning år 1980. År 2000 hade
75 % av de amerikanska ekonomstudenterna praktikperioder i sin utbildning (Coco,
2000). En viktig drivkraft för utbredningen av praktik i den amerikanska grundut-
bildningen är att både arbetsgivare och studenter värderar praktik högre än tidigare.
I studentundersökningar (Cook, Parker och Pettijohn, 2004) uppger studenter som
avslutat praktikperioder bland annat att de förbättrat sin förmåga att samarbete med
arbetskollegor (87 %), att de fått mer självförtroende när det gäller att söka och utsik-
terna få jobb (78 %), och att det förändrat deras karriärplaner (57 %). Det finns också
undersökningar som visar att färdigutbildade studenter med praktikperioder lättare
och i högre utsträckning får arbete än motsvarande studenter utan praktik (Knouse,
Tanner och Harris, 1999). Även arbetsgivare rapporterar fördelar av praktikplatser.
Arbetsgivaren kan under praktikperioder bilda sig en djupare och bättre uppfattning
om studentens kunskaper och arbetsförmåga samt studentens förmåga att anpassa
sig till arbetsmiljön och företagets kultur (Hurst och Good, 2010). Arbetsgivaren
kan på det sättet sänka sina rekryteringskostnader och undvika kostnader vid fel-
rekryteringar. Praktikperioder och praktikanter har blivit ett allt vanligare rekry-
teringsinstrument i USA. I en nationell undersökning (NACE, 2008) rapporterar
arbetsgivarna att de ser praktikanter som det viktigaste rekryteringsverktyget när det
gäller nyutexaminerade studenter. Nittio procent (90 %) av företagen är nöjda med
sina praktikanter och 70 % av företagen har erbjudit jobb till någon praktikant. I takt
med att företagen alltmer ser praktikperioder som viktiga rekryteringstillfällen har
praktikanterna fått alltmer varierade, intressanta och ansvarsfyllda arbetsuppgifter
(Hurst och Good, 2010).

En intressant studie jämför tre olika undervisningsmetoder att öka studenternas
möjligheter till jobb och företagande och kännedom om arbetslivet och deras even-
tuella påverkan på studenternas etablering på arbetsmarknaden (Mason et al, 2009).
Den första metoden var helt enkelt att undervisa om vilka förmågor, hållningar, be-
teenden med mera som är uppskattade i arbetslivet och vad arbetslivet innebär. Den
andra metoden var att arbetsgivare och företag fick påverka innehållet och medverka
i program och kurser. Den tredje metoden var kurser och program med inlagda
praktikmoment och projektarbeten i företag. Den tredje metoden, med praktik och
projektarbeten, gav starkast utslag och förbättrade avsevärt chanserna för studen-
terna att få arbete efter utbildningen. Även den andra metoden med inflytande och
deltagande från företagen ökade studenternas chanser till arbetet, men i klart mindre
utsträckning än praktik. Den första metoden, undervisning om jobb och företagan-
de, gav ingen påverkan alls.

38 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 5

5.2. Öppna program- och kursplaner
Program- och kursplaner är normalt utformade av verksamma lärare utifrån ett
ämnes- och forskningsperspektiv och i enlighet med högskolelagens krav på det nära
sambandet mellan utbildning och forskning. Genom utbildningssamverkan kan
företag och organisationer framföra förslag och synpunkter på utbildningsprogram-
mens innehåll, struktur, placering i tid och rum, undervisningsformer, examination
med mera. Detta sker på många högskolor i form av rådgivande kommittéer, där
företrädare för enskilda företag, branschorganisationer, fackföreningar och andra
organisationer får insyn och inflytande på program- och kursplaner.

För det första kan vi tala om öppna program- och kursplanering som främst syftar
till att få utbildningarna mer specifikt anpassade till de regionala företagens och
organisationernas behov. Om det i regionen finns ett stort antal företag inom IT
och telekom kan det handla om att utforma program- och kursplaner som innehåller
och använder sig av IT i så stor och relevant utsträckning som möjligt. Det kan också
handla om att föra in kurser och kursmoment om hur yrkes- och arbetsliv fungerar i
praktiken – hur en ingenjör, revisor, jurist mm arbetar. Att föra in och ställa krav på
projekt- och examensarbeten som tar sin utgångspunkt i företags och arbetstagares
problem och miljöer är också viktiga verktyg i en sådan anpassning av program- och
kursplaner. Utvecklingsingenjörsprogrammet på Högskolan i Halmstad är ett gott
exempel på sådan öppenhet (se sid. 35).

För det andra kan vi tala om öppna program- och kursplanering som främst syftar
till att integrera nya rön inom forskning och teknikutveckling i program- och kurs-
planer för att möjliggöra innovation och entreprenörskap. Även om denna öppenhet
borde ”sitta i ryggmärgen” hos aktiva forskare och lärare är det inte alltid självklart
att så sker. Här kan aktiva och framåtblickande företag och organisationer också
spela en viktig roll. Ett exempel hämtat från Stephan (2001) kan illustrera effekter av
denna typ av öppenhet (se sid. 36).

KAPITEL 5

 Utbildningssamverkan - för jobb, innovation och företagande 39

Framgångscaset - Utvecklingsingenjörs- programmet på Högskolan i Halmstad
Det treåriga utvecklingsingenjörsprogrammet vid Högskolan i Halmstad har flera år blivit utsedd till årets bästa utbildningsprogram i samverkan med näringslivet av Svenskt Näringsliv senast 2010. Det har också fått pris som bästa entreprenörskapsprogram och bästa teknikutbildning (2011) av Teknikföretagen. Det startade redan 1979 när en grupp univer-sitetslärare från Lunds Tekniska Högskola hade tröttnat på traditionell un-dervisning och flyttade till den nya högskolan i Halmstad. Där startade de ett program med en mix av kurser i matematik, teknik och företagseko-nomi. Det unika med utbildningen är inte ämnesstrukturen utan sättet att arbeta och den kultur (U-andan) som utvecklats över tiden. I programmet får studenterna jobba med konkreta ingenjörsproblem och de får också tillgång till mentorer som är yrkesverksamma ingenjörer. Till de avslu-tande examensarbetena står företagen i regionen i kö för att tillhanda-hålla lämpliga utvecklingsprojekt och naturligtvis en chans att få anställa studenten efter färdig examen. Utbildningen sker också i samverkan med högskolans inkubator, Teknocenter, och många studenter har också valt att starta företag i den miljön. Källa: http://www.hh.se/pressmedia/aktu-ellt/nyheter/nyhetsarkiv/nyheter/hogskolanihalmstadhararetsteknikutbild-ning2011.10315.html (accessad 10 okt 2011)

40 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL XXKAPITEL 5

Framgångscaset - Galvin Cale, utvecklingen

av transistorn och grundandet av Intel

En fysikprofessor, Galvin Cale, verksam vid ett mindre universitet, Grin-

nell College, i Iowa, läste sommaren 1948 en tidningsnotis om utveck-

lingen av transistorn vid Bell Laboratories. Han lade märke till att en

av de ledande personerna i utvecklingen av transistorn var en tidigare

klasskamrat till honom vid namn John Bardeen. Chefen för Bell Labs var

tillika en tidigare alumn från Grinnell College. Cale var intresserad av att

visa sina studenter hur elektroner rörde sig genom fasta material och

skrev därför till både Bardeen och chefen för Bell Labs för att få låna

några av deras transistorer. Det fick han och redan det akademiska året

1948/1949 bedrev han världens första kurs i fasta tillståndets elektro-

nik. En av de första studenterna i kursen hette Robert Noyce och han

fortsatte sina studier vid MIT i Boston 1949. Där förstod han att Cale och

Grinnell College var långt före MIT när det gällde undervisning inom elek-

tronik. Robert Noyce doktorerade 1953 inom området och utvecklade

sedan den integrerade kretsen och var en av grundarna till elektronikfö-

retaget Intel. (Stephans, 2011)

40 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 5

 Utbildningssamverkan - för jobb, innovation och företagande 41

5.3. Utbildning och projekt i entreprenörskap
Entreprenörskapsutbildningar, i form av hela utbildningsprogram, fristående kurser
och kursmoment, har getts på universitetsnivå sedan 1960-talet i USA och mer
allmänt på svenska universitet sedan 1990-talet. Idag finns det nog inget svenskt
universitet som inte har åtminstone någon kurs i entreprenörskap. Några svenska
universitet, till exempel Internationella Handelshögskolan i Jönköping och Lin-
néuniversitetet, för aktivt fram entreprenörskapsforskning och undervisning i
ämnet som en viktig del av deras profil. Bland de tekniska högskolorna utmärker
sig Chalmers tekniska högskola genom att de sedan 1997 bedrivit en avancerad och
framgångsrik entreprenörskapsskola som räknas till en av landets främsta (se vidare
framgångscase Chalmers Entreprenörskapsskola).

Studier på området visar på att studentgrupper som genomgår entreprenörskaps-
undervisning får en mer positiv attityd till eget företagande och en starkare intention
att starta eget jämfört med studentgrupper som inte genomgått sådan utbildning
(Kreuger et al, 2000; Luthje och Franke, 2003; Souitaris et al, 2007). Studierna har
gjorts i olika länder (Norge, UK, Frankrike, Tyskland) och kopplat till olika utbild-
ningsprogram som ingenjörer, naturvetare och ekonomer och uppvisar konsistenta
resultat. Däremot har studierna inte kunnat undersöka om studenterna verkligen
startat eget företag någon gång efter studierna. Longitudinella studier på detta om-
råde saknas. Souitaris et al (2007) undersökte vad i entreprenörskaputbildningarna
som gav de mer positiva attityderna. De fann att de är främst inspirationen som ges i
utbildningarna som ger denna effekt, innehållet i utbildningen och förekomsten av
resurser som studentinkubatorer gav ett väldigt litet bidrag till att höja attityderna.
Det finns således gott empiriskt stöd för att entreprenörskapsutbildningar på uni-
versitetsnivå skapar positiva attityder och intentioner till eget företagande. Huruvida
det också leder till fler och ”bättre” företagsstarter, med bättre överlevnads- och
vinstförmåga, är dock en fråga för framtida forskning. För många högskolor är inte
intentionen att färdigutbildade studenter omedelbart efter examen ska bli entre-
prenörer utan mera förbereda dem för en möjlig sådan framtid och att allmänt öka
studenternas entreprenöriella förmågor.

I Storbritannien har man under en tioårsperiod (2000-2010) satsat på utöka
entreprenörskaps-utbildningen på de brittiska universiteten bland annat genom
speciella bidrag från Higher Education Innovation Fund som matchats av andra re-
gionala fonder och universitetsinterna medel. En undersökning (Rae m fl 2010) vid
periodens slut visade att 16 % av alla universitetsstudenter i Storbritannien deltagit
i någon form av entreprenörskapsutbildning. Vid de allra flesta universiteten (80 %)
var utbildningarna poänggrundande, i övriga fall var det frivilliga aktiviteter utanför
den formella utbildningen. Entreprenörskapsutbildningen var mest förekommande
på kandidatnivå och för ekonomstudenter. I allmänhet har högskolorna också olika
former av entreprenörskapsstödjande resurser och miljöer som stödjer utbildning-
arna. Några vanliga stödresurser är:

42 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 5

•	 Studentinkubator – en inkubator som riktar sig till studenterna för att experimen-
tera med affärsidéer och uppstartsprocesser under studietiden.

•	 Start-up fonder – fonder som kan ge mindre startbidrag och såddfinansiering.
•	 Studentdrivna organisationer – studentorganisationer som fokuserar på innova-

tion, entreprenörskap och anknutna aktiviteter.
•	 Praktikplatser i företag – förmedling av praktikplatser i företag.
•	 Enterprise champions - personer med expertis och engagemang som driver

företagsutvecklingsfrågor inom och utom universitetet gärna med koppling till
kvinnligt företagande, socialt, etiskt och miljömässigt uthålligt företagande.

•	 Studentföretagscenter och hemsida för företagsinformation – Center och hemsida
dit företag och studenter kan vända sig för information, kontakter med mera.

•	 Innovationskontor – relationer till universitetets innovationskontor när det gäller
kurser, projektarbeten, kontakter med uppstartsföretag med mera.

•	 Adjungerad gästentreprenör – adjungerad lärare med erfarenhet av entreprenör-
skap som på deltid deltar i utbildningarna som lärare, mentor, handledare.

•	 Entreprenör-på-campus – Erfaren entreprenör som på deltid finns på campus som
resurs för lärare och studenter.

•	 På campus företagskliniker – företagsrådgivare och affärsutvecklare på campus dit
företagare kan vända sig för olika former av rådgivning.

5.4. Entreprenörskap bland studenter mycket större än akademiskt
entreprenörskap
Entreprenörskap bland nyutexaminerade studenter är i forskningen om entrepre-
nöriella universitet mindre uppmärksammat än entreprenörskap bland lärare och
forskare, så kallat akademiskt entreprenörskap. En undersökning baserad på ame-
rikanska data (Åstebro et al, 2011) har jämfört grundandet av nya företag bland
nyligen utexaminerade universitetsstudenter (inom tre år från examen) med antalet
nystartade företag av universitetsanställda i tidsperioden mellan 1993-2006. Åstebro
et al (2011) finner att antalet nystartade företag av nyutexaminerade studenter är
24 gånger fler (cirka 312.000 studentstartade företag jämfört med cirka 13.000
företag startade av universitetsanställda) än de som startats av universitetsanställda.
Sannolikheten att en nyutexaminerad student ska starta ett företag jämfört med en
universitetsanställd är dubbelt så hög även med hänsyn taget till åldersskillnader, typ
av utbildning och lokalisering. Vidare finner undersökningen att ett studentstartat
företag generellt är av god kvalitet speciellt om företaget startats i en sektor som är
relaterad till utbildningen. De nyutexaminerade studenter som startar företag har i
genomsnitt högre inkomster än sina årskamrater som valt att ta anställning.

Entreprenörskap bland nyutexaminerade studenter kan ha samband med att uni-
versitetet erbjuder utbildningar och program i entreprenörskap men behöver inte ha
det. Åstebro et al (2011) menar att entreprenörskap bland MIT-studenter i Boston
beror mest på den entreprenöriella miljön inom MIT och i Bostonområdet. MIT
erbjuder inte särskilt mycket utbildning i entreprenörskap och de stödjande resur-

KAPITEL 5

 Utbildningssamverkan - för jobb, innovation och företagande 43

serna som MITs innovationskontor erbjuder är också begränsade. Chalmers entre-
prenörsskola erbjuder däremot ett program som syftar till att kommersialisera idéer
från Chalmersanställda med hjälp av studenter på entreprenörsskolan. I en enkätstu-
die av alumni vid entreprenörsskolan (Lindholm-Dahlstrand och Berggren, 2010)
fann man att 43 % var egenföretagare och att de i genomsnitt startat 1,5 företag. Ett
annat exempel utgörs av Högskolan i Jönköping där studenter uppmuntras att starta
företag under sin utbildningstid (Sjölund och Wahlbin 2008). Stöd ges av en studen-
tinkubator och till stor del med hjälp av andra studenter som bistår med rådgivning.
Cirka 50 företag startas per år vilket utgör 15 % av kommunens nystartade företag.

44 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL XXKAPITEL 5

Framgångscaset - Chalmers

entreprenörskapsutbildning

Chalmers School of Entrepreneurship (CSE) startade 1997. Utgångs-

punkten var att det var brist på entreprenörer i Sverige, personer som

kunde ta en bra idé till ett etablerat företag. Man menade också att det

fanns många goda idéer inom högskoleforskningen som aldrig blev prö-

vade kommersiellt. Målsättningen var att utveckla framtidens entreprenö-

rer och att kommersialisera ny kunskap. Utbildningen startade först som

ett sista-års-program för Chalmersstudenter, men har senare omvandlats

till ett internationellt orienterat tvåårs masterprogram, sökbar för alla med

en akademisk kandidatexamen. Programmet innehåller ett antal kurser

som tar upp olika aspekter av innovationer och entreprenörskap men

också ett större ”skarpt” innovationsprojekt (andra året), där projekt häm-

tats från Chalmers forskning och från stora och små företag i regionen.

Hela utbildningen beskrivs som projektbaserad och bedrivs i en förinku-

batormiljö på Chalmers Vasa-område. Förväntningarna var att ett bolag

skulle bildas för varje årskull (15-20 studenter), men dessa förväntningar

har överträffats och är nu i genomsnitt fyra bolag per årskull. Sedan

1997 och fram till och med 2012 har studenterna bildat cirka 50 bolag.

Studenterna kan inom ramen för mastersprogrammet välja inriktning på

teknikbaserat företagande, biotech-företagande, intellektuell tillgångar el-

ler entreprenörskapsprojekt inom företag. CSE ingår i Chalmers innova-

tionssystem och nätverk av olika interna och externa innovationsaktörer

och kan på olika sätt utnyttja nätverket under och efter själva utbildning-

en. 2009 utnämndes CSE till Sveriges bästa entreprenörskapsutbildning

av HSV och får sedan dess extra resurser för att bedriva verksamheten.

(Källa: www.entrepreneur.chalmers.se)

44 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 45

I detta kapitel redovisas tre svenska högskolors sätt att bedriva samverkan. Det är en
större teknisk högskola, Chalmers tekniska högskola, en regional högskola, Högsko-
lan Väst samt ett av våra större universitet, Umeå universitet. Fallen är inte främst
valda för att de anses vara speciellt framgångsrika på utbildningssamverkan även om
alla tre har delar i sin verksamhet med stark och framgångsrik utbildningssamverkan.
Snarare representerar de tre typer av högskolor som finns i Sverige; en specialiserad
högskola, ett större universitet och en mindre regional högskola. Fallen bygger på
studier av dokument som årsredovisningar, planer och utvärderingar med relevans
för utbildningssamverkan samt intervjuer med respektive högskolas samverkansan-
svarige.

På Chalmers har man organiserat forskningen utifrån åtta styrkeområden. Det
är främst fokus på att stärka forskningen inom åtta så kallade styrkeområden och
utifrån dessa styrkeområden koppla ihop forskning och utbildning med innova-
tion i näringslivet. Chalmers vill göra nytta och skillnad i regionen, nationellt och
internationellt. I kunskapstriangelns termer är det störst tryck på att koppla ihop
forskning och innovation samt forskning och utbildning, mindre på utbildning och
innovation. När det gäller utbildning och utbildningssamverkan är det framförallt
Chalmers entreprenörskapsutbildningar som fått stor uppmärksamhet och anses
bäst i landet. Chalmers entreprenörskapsutbildningar har fokus på teknikbaserat
entreprenörskap där idéer ofta hämtas från Chalmers egen forskning men utvecklas
affärsmässigt av studenter på masternivå med mentorer och styrelseledamöter häm-
tade från näringslivet.

På Högskolan Väst har man satsat mycket på utbildningssamverkan genom prak-
tikperioder, co-op program och arbetsintegrerat lärande. Högskolan Väst får anses
vara ledande på detta område av de svenska högskolorna och har också den största
forskningsgruppen i Sverige kring arbetsintegrerat lärande. Praktikperioder och
projekt organiseras och utförs i ett nära samarbete med regionens företag.

Umeå universitet är det mer traditionella universitet med många studenter.
Forskningen är dock dominerande vad gäller struktur, kultur och samverkan. Vidare
domineras universitet av samhällsvetenskapliga och humanistisk ämnen med en i

Kapitel 6.

Tre svenska fall av högskolor i
samverkan

46 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

huvudsak förklarande och förstående kunskapsorientering. Men Umeå universitet
har också många yrkesutbildningar inom medicin, utbildning, konst och design som
traditionellt har goda relationer med företag och organisationer med praktikperio-
der och många inslag av praktiska övningar och projekt. Speciellt framgångsrik på
utbildningssamverkan anses designutbildningarna vara.

6.1. Chalmers tekniska högskola – stark forskning och starka närings-
livsrelationer
Chalmers tekniska högskola är en av landets tekniska högskolor med cirka 10.000
studenter. Chalmers har en stor andel forskning (cirka 70 % av budgeten) och är alltså
till mindre del en utbildande institution. Chalmers grundades 1829 under namnet
Chalmerska slöjdskolan helt på bekostnad av medel från William Chalmers testamente.
Från år 1836 och till år 1994 fick Chalmers fått stöd av staten och blev mer och mer
integrerad i det statliga utbildningsväsendet. Chalmers fick redan 1940 rättigheter att
dela ut teknologie doktorsgrad. Forskningen har sedan dess varit en betydande del av
verksamheten. Från och med 1994 blev Chalmers återigen en stiftelse på förslag av
den dåvarande borgerliga regeringen och med stöd av så kallade löntagarfondsmedel.
Stiftelseformen har gett Chalmers, jämte Högskolan i Jönköping, en något friare ställ-
ning än övriga högskolor i landet som ju är statliga myndigheter.

Omvärld, mål, organisation, kultur och styrning
Chalmers har organiserat forskningen i åtta så kallade styrkeområden, områden där
man anser sig ha speciellt konkurrenskraftig forskning. Organisationen utgår från
kunskapstriangeln som bygger på en kontinuerlig interaktion mellan forskning, inn-
ovation och utbildning. Målet är att öka konkurrenskraften i näringslivet. Visionen
för Chalmers styrkeområden är att ”matcha den vete_nskapliga excellensen med glo-
bala utmaningar där man kan göra nytta”. Chalmers styrkeområden kommunicerar
direkt med skolans teknikparker och akademiska miljöer men även med näringsliv,
institut och offentlig sektor vilket ökar synligheten för forskningen som bedrivs på
skolan. Chalmers åtta styrkeområden är: energi, transport, produktion, nanoveten-
skap och nanoteknologi, materialvetenskap, livsvetenskaper, samhällsbyggnad samt
informations- och kommunikationsteknologi.

De fem första styrkeområdena fick femåriga strategiska forskningsmedel år 2009.
I januari 2013 fick ett EU-konsortium med Chalmers som huvudkoordinater, stöd
för ett så kallat flaggskeppsprojekt kring nanomaterialet grafen, ett stöd på sam-
manlagt 9 miljarder kr för en tioårsperiod. Chalmers forskning håller således hög
internationell klass inom sina utvalda områden.

Chalmers arbetar med tre indikatorer för utbildningen.
•	 Söktryck till grundutbildningen - nyckeltal (öka antalet förstahandssökande samt

höja lägsta antagningspoängen samt öka könsfördelningen till minst 40 % kvinnor)
•	 Genomströmning på olika utbildningar nyckeltal (att minst 90 % är kvar efter ett

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 47

år och att minst 90 % har klarat minst 45 hp samt
att minst 65 % fullföljer sin utbildning)

•	 Utexaminerades anställningsbarhet och startlön
(alumnerna ger minst en 8 i betygskalan om nöjd-
het med utbildningen som helhet på en tio-gradig
skala)

Ingen av indikatorerna har direkt med samverkan
med näringsliv och organisationer att göra. Efter-
som resurserna normalt fördelas enligt antal antagna
studenter och antal producerade poäng är de två
första nyckeltalen naturliga för olika utbildnings-
program och institutioner att jobba med. Det tredje
nyckeltalet, utexaminerades anställningsbarhet, har
ingen direkt påverkan på resursfördelning utan har
mer karaktären av en varningsindikator till program-
ledningar om den upplevda kvaliteten hos nyexami-
nerade studenterna förändras. Med en lång historia
har Chalmers många alumner i näringslivet. Chal-
mers själv anger dem till cirka 50.000. Cirka 14.000
av dessa är registrerade i Chalmers Alumninätverk.
Chalmers anordnar en rad aktiviteter där Alumni
bjuds in till skolan. Bland annat CHARMAlumni,
en arbetsmarknadsdag där alumner som företräder
arbetsgivare med rekryteringsbehov möter Chalmers-
studenter. Alumninätverket underlättar för Chalmers
lärare, forskare och studenter att ta initiativ och kon-
takter i stora delar av det svenska och internationella
näringslivet. Samverkansklimatet mellan Chalmers
och näringslivet är därmed mycket gott.

Chalmers är en teknisk högskola med i stort sett
uteslutande ingenjörsutbildningar. Ingenjörsveten-
skaperna tillhör, och är kanske en av de mest ut-
präglade, designvetenskaperna. Det innebär att man
är inriktad på att lösa olika typer av problem samt
designa och testa lösningar, till skillnad mot förstå-
ende- och förklarande vetenskaper, t ex samhällsve-
tenskaperna. I dessa vetenskaper är det mer ovanligt
att man aktivt försöker förbättra något eller lösa
samhällsproblem. Så även om Chalmers har en stor
och dominerande forskningsverksamhet och en kul-
tur som är forskningsorienterad är den också inriktad
på tillämpningar. Det är alltså helt naturligt att arbeta

Visionen för Chalmers:
”för en hållbar framtid”.
”Chalmers skall vara ett utåtriktat
tekniskt universitet med global attrak-
tionskraft som bedriver internationellt
erkänd utbildning och forskning,
kopplad till en professionell innova-
tionsprocess.”

Mål inom utbildning är;
Attraktiv för sin utbildning i
världsklass
•	 Chalmers rekryterar de mest

motiverade studenterna och ger
dem de bästa förutsättningar att
utveckla sina förmågor i nära sam-
spel med näringsliv, samhälle och
Chalmers goda forskningsmiljöer.

•	 Chalmers utbildningar ger insikt i
hur bred vetenskaplig grund och
tekniska lösningar vävs samman
med verklighetsbaserat behov och
gott ledarskap som stärker möj-
ligheterna att göra skillnad inom
olika verksamhetsområden efter
examen.

Vägval för utbildning i
världsklass
•	 Chalmers utbildningar har fokus på

individens utveckling med hand-
ledning, problemlösning, närings-
livs- och forskarkontakt, hållbar
utveckling och verklighetsbaserat
ledarskap.

•	 Chalmers breddar sin rekrytering
så att differentierade synsätt tas
tillvara i grundutbildningen, som
på masternivå synliggörs genom
Akademier för näringslivssam-
verkan. Volymen utbildning bör
därmed inte påverkas av minskade
ungdomskullar.

•	 Mångfaldens potential gynnas
genom svenska och engelska som
aktiva språk och genom rörlighet
under utbildningen.

48 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

med praktiska teknikproblem och med företag och organisationer. Ingenjörsarbete
innehåller också en hög grad av tyst kunskap och därför är man van vid att lösningar
måste anpassas efter specifika omständigheter och detta är inte alltid lätt att enbart
beskriva i ord, ritningar eller på annat kodifierat sätt. Det krävs normalt mycket kom-
munikation vid ingenjörsarbete.

Organisationen med styrkeområden innebär att forskningen fokuserar på åtta
områden. Forskningen på dessa områden ska också lättare kommunicera med företag
och forskningsparker för att åstadkomma forskningssamverkan och nyttiggörande.
Styrkeområdena ska också ha direkta relationer med den avancerade utbildningen på
master och magisternivå och påverka dessa. De grundläggande utbildningarna upp
till kandidatnivå faller utanför denna organisation.

Samverkansprocesser
När det gäller den mer formella samverkan kring utbildning med företagen är den
mer blygsam i omfattning. När det gäller planering och påverkan på kurser, program
och undervisning finns dels rådgivande kommittéer och en mindre verksamhet som
heter LÖNA (Lärare för Ömsesidig Nytta med Arbetsgivare). Verksamheten körs
årsvis med ett utbildningsområde i taget och har nu körts två år. Projektets långsik-
tiga mål är ”att bidra till att studenterna blir bättre förberedda för dagens arbetsliv
och har inblick i morgondagens. Samtidigt får studenternas framtida arbetsgivare
en inblick i dagens utbildning och inom delar av forskningen”. Ett år omfattade
Elektro, data, IT-området och innevarande år är samhällsbyggnadsområdet. Verk-
samheten omfattar ett tiotal företag varje år och cirka 12-15 lärare. Det består av
tre-fyra halvdagar när lärare och företag möter varandra och utbyter information om
undervisning och arbetsliv. Det är således en liten verksamhet inom Chalmers.

Chalmers har naturligtvis ett mycket väl utbyggt karriärcenter och databas för
att förmedla exjobb och arbeten samt stödja studenterna med olika typer kurser och
professionella råd. Den stora samverkansmekanismen mellan Chalmers och företa-
gen är examensarbetena. Den görs i mycket stor utsträckning i samverkan med något
företag eller organisation. Vidare deltar företag och representanter från arbetslivet
regelbundet med gästföreläsningar och projektarbeten. Detta baseras i hög grad på
personkontakter och alumnikontakter.

Obligatorisk praktik eller mer omfattande co-op verksamhet anses för svårt att få
till och skulle skapa en stor administration anser man. Chalmers hade tidigare (före
2003) ett krav på obligatorisk praktik (men icke-poängsatt) i utbildningen för att få
ut examen. Praktikplatsen fick studenten själv ordna. Praktikobligatoriet avskaffades
för att Chalmers inte ansåg sig kunna ta ansvar för den och att för den missgynnade
studenter som inte hade bra personliga kontakter i näringsliv och organisationer.

Det samverkansområde som Chalmers utvecklat kraftigt under de senaste tio-
femton åren är Entreprenörskapsskolan och masterubildningar kopplade till denna.
Med olika typer av stödresurser har det utvecklats till landets bästa universitetskopp-
lade entreprenörskapsmiljö. Samverkan med näringslivet är också utvecklat genom
att representanter från näringslivet deltar som mentorer i entreprenörskapsprojekten
(se framgångsexempel i kapitel 5).

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 49

6.2. Umeå universitet
Umeå universitet är ett av Sveriges större universitet med 34.000 studenter varav
cirka 9.000 var distansstudenter. Universitetet har fyra fakulteter (humanistisk,
medicinsk, samhällsvetenskaplig och naturvetenskapligt-teknisk) samt åtta mer
yrkesinriktade högskolor (arkitekthögskola, designhögskola, idrottshögskola,
handelshögskola, konsthögskola, lärarhögskola, restauranghögskola och tekniska
högskolan). Därutöver finns ett tjugotal tvärvetenskapliga centrumbildningar. Cirka
42 % av budgeten går till grundutbildningen och resterande till forskning och fors-
karutbildning.

Umeå universitet har således en ganska stor del av utbildningsverksamheten
som är yrkesinriktad och som traditionellt har obligatoriska praktikinslag och goda
kontakter med branschens företag och organisationer. Det gäller inom medicin,
idrottshögskola och lärarutbildningar. Flera av högskolorna är också av konstnärlig
art (arkitekt, design, konst, restaurang) där praktiska inslag och färdigheter är en
naturlig del av utbildningarna och där det finns specifika utrymmen/lokaler för att
arbeta med praktiska övningar. Bland högskolorna inom Umeå universitet är undan-
tagen för denna mer yrkesinriktade och praktiska tradition handelshögskolan och
den tekniska högskolan.

Omvärld, vision, strategi, organisation, kultur och styrning
Umeå universitet är Sveriges yngsta stora universitet och har ett stort geografiskt
upptagningsområde i mellersta Norrland. Det regionala ansvaret för att utveckla
regionen är tydligt i både vision och strategier. Jämfört med universiteten i stor-
stadsregionerna är Umeå universitets roll enskilt sett mycket viktigare. Omvärlden
av företag och organisationer är inte lika stor och varierad som i storstadsregionerna.
Samverkansklimatet tycks gott i regionen men relationerna mellan enskilda fd stu-
denter, alumni, och universitet har inte samma djup som t ex hos Chalmers.

Umeå har en samverkansstrategi uttryckt i en skrift kallad ”Strategisk plan för
samverkan med det omgivande samhället – perioden 2009-2013”. Något av sam-
verkansstrategin finns i textrutan här bredvid. Det finns fyra prioriterade strategier
inom utbildningssamverkan som är särskilt intressanta i detta sammanhang.

1. Alla studenter har under sin utbildning möjlighet att tillbringa en tid i arbetslivet.
Detta innebär:
• Praktik/verksamhetsförlagd utbildning ingår i många program.
• En särskild fristående praktikkurs finns vid flera fakulteter.
• Projekt- och examensarbeten förläggs om möjligt till arbetsplatser.
• Fler programstudenter ges möjlighet till en fadderarbetsplats.
• Fler student- och doktorandprojekt/arbeten genomförs i samarbete med arbetslivet.

50 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

2. Arbetslivet är rikt representerat i våra
utbildningar.

Detta innebär:
• I alla programråd el. motsvarande finns arbetslivs-

representanter och/eller alumner.
• Arbetslivsrepresentanter och/eller alumner

inbjuds i större utsträckning som gästföreläsare
eller gästlärare.

3. Våra studenter är väl förberedda för
arbetsmarknaden.

Detta innebär:
•	 I alla program ingår moment som syftar till att

systematiskt utveckla generella kompetenser som
leder till ökad anställningsbarhet.

•	 På varje fakultet finns valbara kurser med syfte
att utveckla generella kompetenser.

•	 Alla studenter har tillgång till karriärvägledning.
•	 Utbildningarna och den kompetens de ger mark-

nadsförs aktivt gentemot avnämarna.

4. Våra lärare har god kunskap om det arbetsliv vi
utbildar studenter för.

Detta innebär:
•	 I lärares kompetensutveckling ingår kunskap om

internationell, nationell och regional arbets-
marknad.

•	 Lärare bereds möjlighet att utnyttja del av sin
kompetensutvecklingstid i arbetslivet.

•	 På fakultets- och institutionsnivå och inom Umeå
School of Education finns samverkansansvariga
som verkar i nära samarbete med ÉNS och RUC.”

En första deluppföljning av den strategiska planen
för samverkansuppgiften 2009–2013 har rappor-
terats till universitetsstyrelsen i december 2011.
Uppföljningen per den sista juni 2011 visar att
30 procent av strategierna var helt uppfyllda, 60
procent delvis uppfyllda, 8 procent inte uppfyllda,
och för 2 procent av strategierna har ingen mätning
genomförts.

De nyckeltal som används för uppföljning av
dessa strategier är externa examensarbeten och

Umeå universitet har en stark inter-
nationell position som ett av Sveriges
ledande universitet. Vi har utvecklat
ett samspel mellan forskning, utbild-
ning, samverkan och innovation
som utmanar gränser och spelar en
central roll i regionens utveckling.

Umeå universitets vision för
samverkan
•	 Universitetet genomsyras av ett

brett samhällsengagemang och ett
entreprenöriellt förhållningssätt.

•	 Universitetet har tydliga och väl
kända incitament för samverkans-
arbetet.

•	 Samverkan är väl integrerad i uni-
versitetets samlade verksamhet.

Utbildning för samverkan
•	 Vi ska genomföra utbildningsinsat-

ser för att öka kunskapen om och
förmågan till samverkan inom alla
verksamhets- och ämnesområden.

Nyckeltal för samverkan
•	 En meritportfölj lärare och forskare

avseende samverkan på alla nivåer
inom universitetet implementeras.

•	 Ett belöningssystem för samverkan
i ett brett perspektiv införs.

•	 Indikatorer för samverkansarbetet
tas fram.

Prioriterad strategier:
-	A lla studenter har under sin utbild-

ning möjlighet att tillbringa en tid i
arbetslivet

 -	A rbetslivet är rikt representerat i
våra utbildningar.

-	V åra studenter är väl förberedda
för arbetsmarknaden.

-	V åra lärare har god kunskap om
det arbetsliv vi utbildar studenter
för.

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 51

adjungerade lärare. År 2012 utförde studenter vid universitetet 424 examensarbeten
kopplade till uppdrag från privata företag eller offentliga organisationer, vilket mot-
svarar 40 procent av samtliga examensarbeten. Universitetet hade år 2012 adjung-
erade lärare motsvarande 15,2 årsarbetare, vilket är marginellt färre än år 2011. Av
lärarna var 4,7 årsarbetare adjungerade professorer, 8,5 lektorer och 2,0 adjunkter.

När det gäller belönings- och styrsystem har Umeå Universitet nyligen infört ett
budgettilldelningssystem för utbildning där 88 % fördelas på traditionellt sätt utifrån
antal studenter och antal producerade poäng och resten, 12 %, fördelas utifrån fyra
kriterier; internationalisering, avancerad nivå, forskningsanknytning och samverkan.
Samverkan definieras här som antal externa examensarbeten, dvs där det finns en
extern uppdragsgivare för arbetet. Vidare har man utvecklat en meriteringsportfölj
där lärare ska redovisa meriter inom forskning, utbildning och samverkan.

Samverkansprocesser
Praktikverksamheten är relativt omfattande vid Umeå universitet på grund av
alla de yrkesutbildningar som finns vid universitet där ett flertal har obligatoriska
praktikinslag. Även de utbildningar som sällan har praktik i sina utbildningar;
ekonom- och teknikutbildningarna, har sådana möjligheter vid Umeå universitet. På
ekonomutbildningarna finns möjlighet till praktikperioder (15 hp) på C eller D-nivå
i företagsekonomi och även in nationalekonomi. Praktikplatserna måste studenterna
själv finna. Praktikperioden ska innehålla någon form av utrednings- eller utveck-
lingsuppgift. Praktikuppgift och erfarenheter ska redovisas och reflekteras över i en
praktikrapport. Praktik är dock frivilligt på ekonomutbildningarna.

På den tekniska högskolan har man organiserat utbildningssamverkan i något som
heter ”Närkontakt”. Det syftar till:
•	 ”ger företagen möjlighet att på sikt få nya medarbetare utan dyra rekryterings-

kostnader och långa upplärningstider.
•	 ökar möjligheterna att få behålla god, högutbildad arbetskraft inom regionen
•	 ökar kvaliteten i utbildningarna och ger studenterna tidig insyn i hur den framtida

yrkesrollen kan se ut”

Närkontakt omfattar cirka 150 företag och omfattar fyra huvudaktiviteter: deltagan-
de i arbetslivsdagar, lärare och forskare i företag, examensarbeten och studentprojekt
samt företagare i utbildningen (gästföreläsare). Det finns en del medverkande storfö-
retag men de flesta företagen är små och medelstora.

I regi av Uminova Innovation ges en poänggivande kurs kallad Academic Busi-
ness Challenge där studenter som läst minst 60 hp kan få arbeta med en forskares
affärsidé. Uminova har byggt upp en entreprenörskapsmiljö där intresserade studen-
ter kan få utbildning, rådgivning och olika former av stöd, kontorslokaler mm, och
pröva på så sommarentreprenör.

Designhögskolan är rankad som en av världens bästa industridesignutbildningar
och en av anledningarna är den nära kontakten med uppdragsgivare från företag och
organisationer som förser utbildningarna och studenterna med ”skarpa projekt” och

52 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

har flitigt utbyte med praktiker och gästföreläsare. Inom Designhögskolan bedrivs
Umeå universitets mest avancerade utbildningssamverkan. Här får studenter under
hela sin utbildningstid arbeta med tillämpade och skarpa projekt.

6.3. Högskolan Väst
Högskolan Väst är en regional högskola, startad 1990, i Trollhättan-området med
knappt 12.000 studenter. Stora utbildningar är högskoleingenjörer, lärarutbildning-
ar och sjuksköterskeutbildningar. En förhållandevis liten del av studenterna studerar
på avancerad nivå, dvs master och magisternivå, enbart cirka 6%. Forskarutbild-
ningen är liten, den omfattar cirka 50 doktorander, varav de allra flesta är inskrivna
vid annat lärosäte.

Högskolan Väst har profilerat sig som den högskola vars utbildningar leder till
jobb. Parollen ”våra studenter går till jobbet” anspelar både på att studenterna
snabbt får jobb efter examen och att många utbildningar innehåller co-op-varianter
och praktik. Som stöd för påståendet att studenterna på Högskolan Väst får jobb
efter examen anges Högskoleverkets etableringsrapport (HSV, 2011) där det framgår
att studenterna från speciellt ingenjörs- och ekonomprogrammen har bland de bästa
etableringsgraderna i landet. För vårdutbildningarna är det också mycket bra, men
inom vårdområdet är det i stort sett lika positivt över hela landet.

Vision, mål, strategi, kultur och styrning
Högskolans Västs övergripande profil är arbetsintegrerat lärande (AIL) som man vill
ska genomsyra så väl forskning som utbildning. Forskningen är i huvudsak fokuse-
rad till två så kallade vitala forskningsmiljöer; produktionsteknik Väst samt Lärande
i och det för det nya arbetslivet, där man också har forskarutbildningsrättigheter.
Högskolan har också sedan 2002 regeringen uppdrag att leda den pedagogiska ut-
vecklingen i arbetsintegrerat lärande i Sveriges högskola. För att koppla forskningen
till utbildning och innovation har två så kallade AIL-plattformar utvecklats; en inom
produktionsteknik, i samarbete med tre större produktionsföretag, och en inom
sjukvården med landstinget i Västra Götaland. En tredje i samverkan med skolan är
under etablering.

Den unga högskolan med huvudsaklig inriktning på grundläggande högskoleut-
bildning och en begränsad forskning, mindre än 9 % av den totala budgeten, gör att
kulturen inte är lika traditionell som vid de större universiteten. De flesta är odis-
puterade lärare, 41 % disputerade av lärarna, och deras lärargärning är det centrala.
Närheten till företag via praktik och verksamhetsförslag utbildning innebär också att
många har erfarenhet av företagskontakter.

Samverkansprocesser
Inom ramen för AIL arbetar Högskolan Väst med olika typer av undervisnings-
modeller. Co-op program är program där betald praktik ingår i utbildningen med
cirka 40 veckor utspridda på tre-fyra perioder. Det innebär att studenten förlänger
sin studietid från 3 år till 3,5-4 år. I gengäld är praktiken betald med 15 -18.000 kr/

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 53

månad. Co-op program finns på ekonom- och ingenjörsutbildningarna. År 2012
fanns det cirka 150 studenter på co-op-programmen. Verksamhetsförlagd utbild-
ning (VFU) innebär återkommande perioder av praktik i utbildningen. Det finns
bland annat inom utbildningarna till sjuksköterska, lärare, hälsovetare, personalve-
tare, socialpedagog och systemutveckling. År 2012 hade 1.714 studenter haft VFU
på Högskolan Väst. På personalvetarprogrammet finns ett mentorsprogram där
studenterna får en mentor som arbetar professionellt med personalfrågor. Förutom
detta finns fadderföretag, fältstudier och traditionella examensarbeten som samver-
kansformer.

Effekter av profil och utbildningssamverkan
Inom Högskolan Väst hävdar att söktrycket är högre på utbildningarna med Co-op
och VFU än på de program som inte har detta. De studenter som söker till program
med praktikinslag är i allmänhet bättre studenter än de som inte vill ha praktik i ut-
bildningen. För lärarna är det ett viktigt incitament med bättre och mer motiverade
studenter i högskolan, därför stöder de allra flesta av högskolans lärare inriktningen
på praktik och arbetsintegrerat lärande.

Före detta studenter med praktik i sin utbildning tenderar att bli mer lojala med
högskolan och hjälper gärna till med att ordna praktikplatser om de själva fått arbete
i regionen. Representanter för företag och organisationer sitter med i programråd på
varje utbildningsprogram som högskolan ger vilket ger möjligheter till att utveckla
och förbättra praktikinslagen och annan utbildningssamverkan. Praktik och annan
utbildningssamverkan följs upp på kurs och programnivå så det finns möjligheter att
följa upp hur denna utvecklas i volym och kvalitet.

Forskningen kring arbetsintegrerat lärande omfattar främst lärarna i pedagogik
och några andra samhällsvetenskapliga lärare. Men även i andra ämnen, t ex teknik,
har ett antal lärare som engagerat sig i didaktisk utveckling baserad bland annat på
studenternas praktikerfarenheter.

6.4. Jämförande analys av de tre casen
De tre universiteten och högskolorna har olika profil vad gäller utbildningssamver-
kan. Chalmers har den mest ”avslappnade” hållningen till utbildningssamverkan.
Chalmers verkar i en storstadsregion med ett stort och varierat utbud av arbetsgivare,
ett gott rykte och en lång historia, ett stort socialt kapital i form av goda formella och
informella relationer med regionalt och nationellt näringsliv bland annat via Alumni.
Chalmers har en intern kultur som präglas av tillämpad forskning och ingenjörsarbe-
te som gör att stödet för utbildningssamverkan i strategier, i gränssnittsorganisatio-
ner, övriga belöningssystem, och i mer formella samverksansstrukturer inte behöver
vara så stort. Det fungerar bra ändå. Ungefär som MIT i Boston som varken har
inkubatorer eller forskningsparker men producerar spin-offs på löpande band tack
vare en mycket entreprenöriell miljö (Breznitz et al, 2008). Uttryckt i vårt ramverks
termer har Chalmers relativt Umeå universitet och Högskolan Väst en rik, varierad
och stödjande extern miljö för utbildningssamverkan. Många företag i regionen har

54 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 6

god absorptionsförmåga för tekniska kunskaper. Chalmers har också ett välutvecklat
socialt kapital med företag och organisationer som kompenserar för att andra pro-
cessfaktorer och organisationsfaktorer som avsatta resurser, formella avtal och driven
projektledning kanske inte finns på plats för att fullt ut stödja utbildningssamverkan.
Chalmers lärare har dock gott stöd av en intern kultur som premierar tillämpande
forskning och företagsnära problemlösning.

Chalmers har framförallt satsat på att utveckla sina gränssnittsorganisationer
och samverkansprocesser kring entreprenörskap. Stödet för entreprenörskap har
inte alltid varit lika gott varken externt eller internt (Jacob et al, 2003). Här har
Chalmers byggt upp mycket fler stödstrukturer, nya sätt att arbeta med näringslivs-
samverkan och har drivna projektledningar. Det finns också relativt gott om resurser
avsatta, kompetent personal och möjligheter att generera extern finansiering. Det
kan noteras att entreprenörsskolan från början jobbade mest med projektidéer från
forskningen men numera också jobbar med projektidéer från företag och en inrikt-
ning på masterutbildningen mot entreprenörskapsprojekt inom företag (corporate
entrepreneurship).

Motsatsen till Chalmers, bland de tre casen, är Högskolan Väst med en omvärld
med mindre möjligheter och variation av arbetsgivare, varierande absorptionsför-
måga bland företagen, en kort historia och lågt socialt kapital, samt en intern kultur
som präglas av undervisningsuppgiften. Forskningsverksamheten på Högskolan
Väst är mycket begränsad jämfört med Chalmers till ett par väl avgränsade områden.
Kopplingen till vissa delar av det regionala näringslivet och offentliga organisationer
är mycket tydlig. Genom fokus på arbetsintegrerat lärande, övergripande, och inom
både forskning och utbildning, har man fått en tydlig profilering och position där
utbildningssamverkan blir en naturlig del av skolans verksamhet. Utbildningssam-
verkan verkar också ge resultat i form av bättre söktryck, mer motiverade studenter
och att studenterna får arbete efter examen i hög utsträckning. Högskolan Väst har
utvecklat det interna stödet för utbildningssamverkan med programråd, förmedling
av praktik- och co-op platser och projekterfarenhet. Uppföljning med nyckeltal och
andra indikatorer finns väl redovisade. Lärarna får således gott stöd i den interna
organisationen för utbildningssamverkansverksamheten.

Umeå universitet har en omvärld som också är mer begränsad än Chalmers, en
längre historia men också lägre socialt kapital än Chalmers. Näringslivet har va-
rierande absorptionsförmåga. Umeå universitet har en universitetsprofil med ett
brett utbildningsutbud och en intern kultur som delvis är traditionellt akademisk
men också med ett stort inslag av yrkesutbildningar och mer tillämpade ämnen som
den i världen högt rankade designutbildningen. Det finns en klar vilja att få in mer
utbildningssamverkan såsom det är uttryckt i strategiska planer. Det verkar finnas ac-
ceptans och aktivitet från stora utbildningar inom ekonomi och teknik utan praktik-
traditioner för att utveckla utbildningssamverkan. Incitament för att öka samverkan
i program och kurser har införts genom att en viss procent av utbildningsbudgeten
fördelas baserat på antal externa examensarbeten. Denna inriktning på praktik och

KAPITEL 6

 Utbildningssamverkan - för jobb, innovation och företagande 55

skarpa projektarbeten är dock relativt ny vad gäller utbildningarna utanför de profes-
sionella utbildningarna och det är ännu lite tidigt att fastslå vilka effekter detta ger.

Det ska noteras att det finns relativt svaga interna incitament i alla tre fallen att
öka eller engagera sig i utbildningssamverkan. De starkaste incitamenten finns på
Högskolan Väst där man ser kopplingar mellan utbildningssamverkan och fler samt
mer motiverade sökande till utbildningsprogrammen. Därutöver kan en del lärare
med pedagogiskt och didaktiskt forskningsintresse stimuleras av att kunna ansluta
sig till AIL-gruppen, för att få forsknings- och utvecklingsmöjligheter samt för
professionellt utbyte vilket kan medföra meritering för lärartjänster och andra kar-
riärmöjligheter för den enskilde läraren. På Umeå universitet påverkas en liten del av
utbildningsbudgeten av antalet examensarbeten som görs i samverkan med företag
och organisationer. Därutöver rekommenderas lärarna att dokumentera sina meriter
i tre portföljer; forskning, undervisning och samverkan. Huruvida detta senare fått
någon reell påverkan på lärartillsättningar än är dock oklart. På Chalmers är forsk-
ningsmeriteringen det starka incitamentet. I den grad forskningen kan ske i samver-
kan med företag är det också intressant för Chalmers lärare. Dessa kontakter kan
sedan användas även i utbildningen men utgör generellt inte den starka drivkraften
för lärarna.

56 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL XXKAPITEL 6

Framgångscaset Demola - en interdisciplinär

studentprojektplattform

Demola startade som ett Nokia-projekt i Tampere där Nokia ville komma

i kontakt med studenter för olika typer av utvecklingsprojekt. Det har

utvecklats till en non-profit organisation som drivs av Hermia Science

Park och Tampere stad. Den är lokaliserad i en gammal fabrikslokal ”new

factory”. Demola tar emot uppdrag från företag och enskilda personer

som bemannas med en grupp studenter, vanligtvis 2-5, från de tre olika

universiteten i staden, från olika utbildningsprogram och från olika studie-

nivåer. Studentgrupperna är således tvärdisciplinära. Studentgrupp och

uppdragsgivare skriver ett kontrakt före uppdraget som ger alla rättighe-

ter av det arbete som görs till studentgruppen. Studentgruppen har en

akademisk handledare, eftersom det också är möjligt att få studiepoäng

för ett Demolaprojekt (vanligen 5-10 hp). Processhandledningen tar

Demolas personal hand om. Vid slutet av projektet måste uppdragsgiva-

ren besluta sig för om studenternas arbete är värt något för dem. I så fall

erbjuds de att licensiera rättigheterna. Om inte så får studenterna behålla

rättigheterna. I så fall kan de, om de vill, starta ett företag kring arbetet.

Demolaprojekten startar tre gånger per år, i början av vår- och hösttermi-

nen samt som sommarprojekt. Demolakonceptet har spridit sig till Oulu

i Finland, till Litauen, till Ungern och under 2013 kommer Linköpings och

Lunds universitet starta försöksverksamhet med konceptet. Under de

tre år Demola varit i verksamhet har de engagerat cirka 1.500 studenter

i 250 projekt. Cirka 90 % av projekten licensieras av uppdragsgivaren.

(Källa: demola.fi)

56 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 7

 Utbildningssamverkan - för jobb, innovation och företagande 57

University of Waterloo (UoW) i Ontario, Kanada har (2011) cirka 34.000 studenter
med huvudsaklig inriktning på teknik, naturvetenskap och matematik. Forskning
och utbildning inom IT, bland annat gällande forskning inom kvant-datorer och na-
noteknologi, anses hålla mycket hög internationell klass. Det rankas av studenterna
i Kanada (gjord av Maclean’s Magazine) som det tredje bästa universitetet i Kanada
och som det mest innovativa universitet. Den sistnämnda kategorin har de vunnit de
tjugo senaste åren. I internationella rankingar, som Times Higher Education, rankas
det som ett av världens 250 bästa universitet (plats 230 i Times HE 2012/2013).

Det som främst utmärker UoW i universitetsvärlden är två saker: det mycket om-
fattande systemet med integrerad och betald i praktik i alla utbildningsprogram samt
lärarundantag för rätt till uppfinningar. När det gäller lärarundantaget i patentlag-
stiftningen har de således samma regler som Sverige. UoW är således ett av få uni-
versitet i Nordamerika som har lärarundantag. För övriga skolor i Kanada och USA
gäller att universiteten äger alla intellektuella rättigheter till lärarnas prestationer.

I denna rapport är det den omfattande praktikverksamheten, eller co-op pro-
gram, och de effekter denna fått som vi ska intressera oss för. UoW har en mycket
omfattande utbildningsverksamhet som inkluderar betald praktik integrerat i utbild-
ningsprogrammen. UoW hävdar själva att deras omfång på praktik i utbildningarna
är världens största. Varje år har ungefär hälften av deras studenter (cirka 16.000) en
praktikperiod i sin utbildning. Universitet erbjuder sedan starten 1957 två varianter
av alla sina program, en fulltidsvariant, 4 år, och en variant med praktik, 5 år, kallad
Co-op-programs (samproduktionsprogram). I Co-op-programmen ingår betald
praktik med 4-6 perioder à 4 månader, dvs upp till 2 års praktik under de fem åren.
Co-op-programmen administreras av cirka 80 anställda som matchar företag med
student för de olika praktikplatsperioderna. I Co-op-kontorets databas över möjliga
företag att placera praktikanter finns fn 28.000 företag. 56 % av studenterna väljer
co-op-varianten av studieprogrammen. För co-op-tjänsterna betalar studenterna
cirka 4000 kr per termin. Under praktikperioderna har studenterna en genomsnitt-
lig månadslön på 15.000 kr. Företagen får möjlighet att reducera sin delstatsskatt
med maximalt 20.000 kr/per år om de tar emot co-op-studenter.

Kapitel 7.

University of Waterloo
- ett prakt(ik)fall

58 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 7

Effekterna av det omfattande systemet med praktik i utbildningarna har under-
sökts av Bramwell och Wolfes (2008). I intervjuer med regionens företag finner
de att de flesta företagen, speciellt de små och medelstora, inte är intresserade av
grundforskning eller att delta i mer grundläggande forskningsprojekt. I stället är de
intresserade av hjälp med produktutveckling, förbättringar, testningar och problem-
lösning. Det betyder med andra ord att de är mer intresserad av U än F i FoU-verk-
samhet. I de sammanhangen är studenter utmärkta kunskapsöverförare. De kan ta
med sig kunskap från sin utbildning till företagen, t ex inom IT, och applicera detta
på något utvecklingsprojekt i företaget. De kan också genom småprat, frågor och
svar, arbetsdiskussioner mm föra över kunskap om hur en viss teknik appliceras och
hur man organiserar arbetet samt förmedlar kontakter till andra studenter och lärare
mm. Sådan kunskap som är oftast svår att beskriva och mäta men den är ändå högst
väsentlig för kvaliteten i kunskapsöverföringen.

I Bramwell och Wolfes studie pekar de framförallt på fyra fördelar med studenter-
nas praktikplatser och projektarbeten:
•	 Genom praktikplatser och examensarbeten får företagen möjlighet att mer

grundligt observera, testa och utvärdera anställningskandidater innan de anställs.
•	 Studenterna överför nya kunskaper, såväl explicita som tysta, till företagen genom

praktikplatserna och projektarbeten vilket bland annat innebär att de lär upp de
anställda inom vissa områden, till exempel kvalificerad användning av IT. Speci-
ellt tydligt är denna typ av kunskapsöverföring till mindre företag.

•	 Under förutsättning att studenterna har flera praktikplatser och/eller projektar-
beten på olika företag förs kunskaper mellan företagen med hjälp av studenterna.

•	 I områden där det finns stor regional, nationell eller till och med internationell
konkurrens om studenterna måste de lokala företagen skärpa sina jobberbjudan-
den och arbetsvillkor till studenterna för att de ska välja anställning vid de lokala
företagen framför internationella företag.

I regionen finns bland annat företaget RIM med mobiltelefonen Blackberry. Men
även Microsoft rekryterar gärna studenterna från universitetet. Enligt uppgift från
Bill Gates rekryterar Microsoft normalt fler studenter från UoW än något annat
universitet i världen. I utvärdering av co-op-programmen har det konstaterats att
co-op-studenterna får jobb i något högre utsträckning än studenter utan praktik i
programmet men framförallt får de tillsvidareanställningar och arbeten som passar
deras kompetens i klart högre utsträckning. Co-op-programmen är mycket populära
och har också spritt sig till resten av Kanada, även om University of Waterloo fort-
farande är ledande på området. University of Waterloo driver också en organisation
som dokumenterar och sprider erfarenheter av co-op-programmen kallat. (Källor:
Bramwell och Wolfe 2008; http://www.cecs.uwaterloo.ca/, http://www.watcace.
uwaterloo.ca/.)

KAPITEL 7

 Utbildningssamverkan - för jobb, innovation och företagande 59

Även om det finns 28.000 företag som anmält intresse av praktikanter och också
haft sådana i företaget är det största värdet för flertalet företag i regionen de färdiga
civilingenjörerna och andra studenter som utexamineras varje år från UoW (Bram-
well och Wolfe, 2008). Dessa rekryteras till företagen pga sina kunskaper och för
att de kan använda dessa kunskaper på ett bättre och mer kraftfullt sätt än sina äldre
kollegor. Detta är speciellt tydligt inom områden där den teknologiska utvecklingen
är snabb som t ex inom IT. De nyexaminerade för också med sig friska ögon, ett
kritiskt förhållningssätt till etablerade arbetssätt och ett ungdomlig entusiasm som
kan ge företagen ny energi.

60 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 8

I en nyligen avrapporterad statlig offentlig utredning (SOU, 2012:41) betitlad
”Innovationsstödjande verksamheter vid universitet och högskolor” konstateras att
de innovationsstödjande verksamheterna vid högskolorna fungerar ovanligt bra,
givet att de inte får några speciella resurser för denna uppgift. Det konstateras också
att verksamheten, sedd genom kunskapstriangeln, har för stor tonvikt på sambandet
forskning och innovation och för liten på sambandet utbildning och innovation.
Utredningen citerar SUHF Utbildningens betydelse borde vara självklar eftersom
kompetens i alla lägen är fullständigt central för ett lands framgångsrika utveckling.
Ser vi universitet och högskolor i rollen som leverantörer av kompetens så torde den
viktigaste komponenten ur både offentlig sektors som näringslivets perspektiv vara
att lärosätena levererar välutbildad arbetskraft. Då studenter dessutom ingår i miljöer
där forskning, utbildning och samverkan integreras ökar studenternas kompetens
och samtidigt blir studenterna mycket viktiga bärare av kunskap mellan olika arbets-
platser.” (SOU:2012:41, sid 24).

Även om verksamheten fungerar förvånansvärt bra, identifierar utredningen en
lång rad brister i den innovationsstödjande verksamheten. De brister som identifie-
ras, med relevans för utbildningssamverkan, är:
•	 Inget tydligt uppdrag för den innovationsstödjande verksamheten
•	 Avsaknad av basfinansiering för verksamheten
•	 Utan uppdrag och basfinansiering nedprioriteras ofta verksamheten inom hög-

skolan
•	 Brist på tydligt ledarskap i regionala och lokala nätverk
•	 Utbildningens och studenters potential i innovationsstöd förbises och får heller

inget stöd för detta
•	 Incitamenten för innovationsstödjande verksamhet saknas eller är svag för lärosä-

tena, lärarna och studenterna
•	 Uppföljning inom lärosätena saknas eller riskerar att pervertera verksamheten

Kapitel 8.

Statliga initiativ för att stimulera
utbildningssamverkan inom
universitet och högskolor

KAPITEL 8

 Utbildningssamverkan - för jobb, innovation och företagande 61

Utredningen föreslår följande åtgärder för att förbättra den innovationsstödjande
verksamheten:
•	 Förtydligande av innovationsstödsuppdraget genom vissa lag- och förordnings-

ändringar
•	 Lärosätena bör stimuleras att ta ledningen och samordna det lokala och regionala

innovationssystemet
•	 Lärosätena bör tillföras resurser motsvarande 2 % av forskningsbudgeten och 2 %

av forskningsfinansiärernas budgetar motsvarande ungefär 400 Mkr årligen för
att finansiera all innovationsstödjande verksamhet

•	 Lärosätenas styrelse bör fatta beslut om organisation och inriktning på den inno-
vationsstödjande verksamheten

•	 Utbildningens betydelse för innovationsstöd bör lyftas fram i examensförord-
ningarna

•	 Spetsutbildning i entreprenörskap bör etableras på alla lärosäten

Den enda finansiär i det svenska systemet som specifikt stöder utbildningssamverkan
är KK-stiftelsen som grundades 1994 av löntagarfondsmedel. KK-stiftelsens uppgift
är att stödja forskning och utbildning vid de så kallade nya högskolorna i Sverige.
De äldre svenska universiteten kan normalt inte söka medel från KK-stiftelsen.
Stiftelsen kräver medverkan och medfinansiering från industrin för att kunna stödja
forsknings- och utbildningsprojekt. Den absoluta merparten av KK-stiftelsens stöd
är dock inriktad på industrinära forskning och utveckling och bara en liten del på
utbildning i samverkan som till sin helhet är inriktad på masternivån. I ingången av
2013 hade KK-stiftelsen bara tre sådana projekt igång motsvarande cirka en pro-
cent av KK-stiftelsens totala satsningar. En del större program primärt inriktade på
industrinära forskning och utbildning har också delar som berör masterutbildning i
samverkan. Ett sådant framgångsrikt exempel är BESQ vid Blekinge Tekniska Hög-
skola (se framgångscase BESQ).

62 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL XXKAPITEL 8

Framgångscaset - Blekinge Engineering

Software Quality (BESG)

KK-stiftelsen har under tidsperioden 2002-2008 finansierat BESQ med

36 Mkr. BESQ är en forsknings- och utbildningsprofil vid Blekinge Tek-

niska Högskola (BTH) inom mjukvaruutveckling som syftar till forskning

och utbildning inom fyra områden: processer och metoder för mjukvaru-

utveckling och management, mjukvaruarkitektur, produktivitets och kva-

litetsaspekter, samt metoder för brukarorientering i mjukvaruutveckling.

BESQ har enligt utvärdering från KK-stiftelsen (KK-stiftelsen 2008:12-13)

bland annat haft:

•	 en god vetenskaplig nivå och ligger helt i linje med högskolans

prioriteringar

•	 ett högt anseende nationellt och internationellt och ett brett akade-

miskt nätverk

•	 haft ett nära samarbete med ett tiotal företag och en hög närings-

livsrelevans

•	 haft ett betydande inflytande på grundutbildningen i form av bl.a.

nya utbildningar

•	 etablerat BESQ Research Center för att säkra profilens fortlevnad.

Profilsatsningen har skapat resultat i både akademisk och kommersiell

mening. De främsta resultaten för akademin har varit tillgången till empiri,

att man har förädlat forskningsmetodologin, ett stort antal publikationer

och att man kunnat rekrytera fler forskare och doktorander. För närings-

livet har resultaten främst varit dialogen med akademin, förändringar i

arbetssätt, rent kommersiell nytta och arbetskraft i form av anställda

disputerade.

BESQ har under 2011 fått förnyat stöd från KK-stiftelsen för programmet

BESQ+.

(Källa: KK-stiftelsen (2008) Blekinge Engineering Software Qualities -

Slututvärdering av KK-stiftelsens profilsatsning vid Blekinge Tekniska

Högskola)

62 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 8

 Utbildningssamverkan - för jobb, innovation och företagande 63

I Storbritannien har det under längre tid funnits olika statliga initiativ för att öka
både forsknings- och utbildningssamverkan mellan näringsliv och universitet (för en
översikt se Wilson, 2012). En del av initiativen har berört utbildningssamverkan och
åtgärder för att stimulera och stärka universitetens ansträngningar för att arbeta med
förmågor och kunskaper relaterat till anställningsbarhet, företagande och entrepre-
nörskap. Åtgärderna har innefattat allt från förändring av universitetens profilering
och strategier till undervisnings- och examinationsmetoder. De områden man arbe-
tat med är (Butcher et al, 2011):
-	 Revision och förändring av program- och kursplaner
-	 Undervisnings- och examinationsmetoder;
-	 Verktygslådor och resurser för lärare;
-	 Innovativt arbetsrelaterat lärande;
-	 Arbetslivslärande;
-	 Karriärutveckling (inklusive personlig utveckling)
-	 Utbyte och kontakter med arbetsgivare;
-	 Specifika ämnesdisciplinära aktiviteter;
-	 Strategiutveckling för universitetet;
-	 Personalutveckling.

När det gäller statlig finansiering av högre utbildning i England sker det genom HE-
FCE (Higher Education Funding Council for England) som finansierar utbildning,
forskning och kunskapsöverföringsaktiviteter till de engelska lärosätena. Medel för
kunskapsöverföringsaktiviteter har fördelats efter ansökningar från de olika lärosäte-
na och den nuvarande ansökningsomgången gäller för 2011-2015. Inför ansökning-
en 2011 krävde HECFE att lärosätena skulle integrera formella mål och strategier
för hur man tänkte arbeta med studiernas användbarhet och överföringen mellan
studier och arbetsliv. Om inte lärosätena utvecklade mål och strategier på detta om-
råde kunde de inte heller räkna med stöd från HECFE. Det har naturligtvis medfört
att i stort sett alla engelska lärosäten nu har sådana uttalade mål och strategier.

En del engelska universitet har också ändrat sina interna rutiner för ansökan om
att inrätta nya program och kurser där specifik information avkrävs förslagsstäl-
laren om hur detta bidrar till studentens anställningsbarhet, företagande och/eller
entreprenöriella förmågor. Vid revideringar och genomgångar av befintliga utbild-
ningsprogramsplaner och kursplaner har olika utvärderingsverktyg utvecklats som
graderar program och kurser utifrån olika anställningsbarhetskriterier som:
•	 work experience;
•	 subject skills;
•	 personal development;
•	 research skills;
•	 team-working;
•	 reflection;
•	 project planning and evaluation;

64 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 8

•	 innovation;
•	 communication skills;
•	 problem-solving;
•	 business skills;
•	 sector skills;
•	 social and cultural awareness.

Verktyget6 används av många engelska universitet för att gradera och bedöma
utbildningsprogram, kurser, kursmoduler etc och dess innehåll och former för att
arbeta med studenternas anställningsbarhet. Flera engelska universitet rapporterar
också ökad egen forskningsverksamhet för att följa upp och utvärdera åtgärder när
det gäller att öka anställningsbarhet, företagande och entreprenörskap. Butcher et
al (2011) rapport ger en mängd exempel på olika projekt, verktyg och förändringar
som genomförts vid Centers for excellence in teaching and learning lokaliserade vid
22 engelska lärosäten. Om åtgärderna faktiskt lett till mätbara effekter i form av ökad
anställningsbarhet och ökat entreprenörskap framgår dock inte.

6	 Verktyget kan laddas ner från Higher Education Academys hemsida:
http://www.heacademy.ac.uk/resources/detail/employability/EEL_repository_UEF_Guide_CETL_UCLan_Employability_Framework

KAPITEL 9

 Utbildningssamverkan - för jobb, innovation och företagande 65

Kapitel 9.

Tretton policyförslag för att
stimulera och förbättra
utbildningssamverkan på nationell,
regional och högskolenivå

Med stöd i genomgången forskning och i utredningar samt de case som redovisats
ovan kan vi dra tre övergripande slutsatser.
1) Högskolornas utbildningsverksamhet är högskolornas värdefullaste bidrag till

samhällsekonomin, generellt sett mer värdefullt än högskolornas forskningsverk-
samhet.

2) Förutsättningarna för utbildningssamverkan påverkas av omgivningsfaktorer (t ex
lagar, regler, regionalt samverkansklimat och upparbetade relationer, företagens
kompetens och absorptionsförmåga), organisationsfaktorer (högskolans egen
vision, mål och strategier samt interna organisation, kultur och belöningssystem
inklusive gränssnittsorganisationer) och processfaktorer (aktiviteter och projekt
för samverkan, samt socialt kapital). Utbildningssamverkan gynnas främst av en
stödjande extern miljö (stödjande lagar och normer, företag med absorptions-
förmåga, upparbetade relationer och nätverk), goda processer relaterade till
utbildningssamverkan (socialt kapital, erfarenhet av samverkan, projektstöd och
administration, resurser och ansvar för samverkan inom universitet och företag)
samt en stödjande universitetsorganisation och strategi (uttalade mål och strate-
gier, formella gränsnittsorganisationer, interna belöningssystem).

3) Effekter av utbildningssamverkan, framförallt relaterat till praktik och projektar-
beten i utbildningarna, inkluderar bättre utbildningskvalitet, nöjdare studenter
och snabbare etablering på arbetsmarknaden för studenterna. Utbildningssam-
verkan ger också bidrag till företagens och organisationernas förbättrings- och
innovationsarbete samt ökad benägenhet till entreprenörskap. Mycket av forsk-
ningen baseras dock på utländska studier och omfattningen av effektstudier med
utgångspunkt i utbildningssamverkansaktiviteter är relativt begränsad. Fler och
gärna svenska studier behövs för att förbättra kunskapsläget.

66 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 9

Övergripande finns det dock tydliga indikationer på att det är värt att satsa på ökad
och förbättrad utbildningssamverkan både nationellt, regionalt och för de enskilda
högskolorna. I en del fall kan den enskilda högskolan befinna sig i ”lyckliga omstän-
digheter” där den externa miljön är mycket stödjande och det finns ett väl etablerat
socialt kapital mellan högskola och företag. Kanske kan det vid sådana högskolor
kännas mindre angeläget att satsa på utbildningssamverkan. Men i en konkur-
rensutsatt värld och i mindre goda tider kan det på sikt visa sig var ett misstag att
inte uppmärksamma utbildningssamverkans positiva effekter. För andra högskolor
utgör utbildningssamverkan en möjlighet till profilering och konkurrensfördelar
där den högre utbildningens roll för regional kompetensförsörjning, innovation och
entreprenörskap tydliggörs. Oavsett situation för den enskilda högskolan följer här
tretton policyförslag på nationell och regional nivå respektive universitetsnivå ba-
serade på den översikt som gjorts ovan. Den första gruppen policyförslag riktar sig
till den nationella och regionala nivån (policyförslag 1- 4) och innebär ökat lagstöd,
ökade resurser och ökade incitament för utbildningssamverkan, dvs en förbättring
av omgivningsfaktorerna. Policyförslag 5-13 riktar sig primärt mot de enskilda
högskolorna och deras ledningar – en förbättring av organisationsfaktorerna. Med
dessa åtgärder bör antalet samverkansaktiviteter öka och en successiv förbättring av
processfaktorer, bland annat förbättrat socialt kapital i regionen, ske.

9.1. Nationell och regional policy för att stödja utvecklingen av det
entreprenöriella universitetet
1. Tydligare lagstöd för utbildningssamverkan. Som noterats i inledningen finns

inget tydligt lagstöd i Högskolelagen för utbildningssamverkan motsvarande det
lagstöd som finns för nyttiggörande av forskningsresultat. Lagstöd och andra
institutionella stöd är viktigt för utveckling av universitet och högskolor i ökad
samverkan och förutsättningar för ökade bidrag till regional och nationell utveck-
ling. Jag föreslår att det görs ett tillägg i Högskolelagen, i uppgiftsparagrafen,
kapitel 1 – paragraf 2, med följande innehåll:

	 ”Högskolorna ska utforma utbildningar för att möta arbetsmarknadens efterfrå-
gan på högskoleutbildade. Studenterna ska ges möjlighet till omvärldskontakter
under sin utbildningstid.”

2. Ökade resurser för utbildningssamverkan. Högskolan får inga speciella statliga
medel för tredjeuppgiften aktiviteter generellt eller för utbildningssamverkan.
De resurser och infrastrukturer som byggts upp kring forskningssamverkan har
främst finansierats av olika statliga initiativ t ex från Vinnova. Några motsvarande
satsningar har inte gjorts på utbildningssamverkan. Det finns ingen specifik
finansiering för universiteten att utveckla sin utbildningssamverkan och samver-
kansstrukturer inom utbildning. I Sverige har KK-stiftelsen (KKS) finansierat en
del utveckling av samproducerade masterutbildningar. Men KKS uppdrag gäller
bara de så kallade nya högskolorna och inte de äldre universiteten. Därutöver är

KAPITEL 9

 Utbildningssamverkan - för jobb, innovation och företagande 67

KKS program för masterutbildningsutveckling också mycket begränsat . En ny
typ av högskolefinansiering bör inrättas som har i uppdrag att finansiellt stödja
olika aktiviteter inom utbildningssamverkan med lämpliga aktörer och konkreta
projekt. Högskolan bör således få tre typer av anslag; forskning, utbildning och
samverkan. Förslagsvis bör initialt högskolorna ansöka om specifika samverkans-
projekt från Vinnova eller annan ny myndighet. På längre sikt bör det ingå i den
normala årliga statliga budgetprocessen där högskolorna äskar medel för samver-
kansverksamhet. Inspiration och exempel kan hämtas från KKS och från Higher
Education Innovation Fund (HEIF) i Storbritannien.

3. Stärkta incitament för företagen att samverka. I denna rapport har getts exempel
på skatteavdrag i Ontario, Kanada för att ta emot studenter på praktikplatser i
företagen (University of Waterloo). Vi har också konstaterat att många små och
medelstora företag generellt har obefintliga eller outvecklade relationer med uni-
versiteten. En stimulans för speciellt små och medelstora företag för att erbjuda
praktikplatser och bedriva utbildningssamarbete med högskolan kan vara är att
införa en skatteavdragsmöjlighet för dessa företag. Ett alternativ, som kanske är
mer lättadministrerat, är utbildningssamverkanscheckar (vouchers) till små- och
medelstora företag som ger dem möjlighet att till låga kostnader ta emot praktik-
studenter och/eller stå värdar för examensarbeten.

4. Organisera regionala samverkansprocesser. För att underlätta regional samordning
och prioritering kring utbildningssamverkan bör dessa frågor antingen integreras
i lämpliga existerande regionala samverkansorganisationer eller så bör nya bildas.
Speciellt om högskolan tillförs nya resurser för samverkansuppgiften är en regio-
nal samordning önskvärd.

9.2. Policy kring lärosätets interna organisation, strategi, styrning och
ledarskap
5. Klara mål och strategier för högskolan. För att högskolan ska underlätta transfer

mellan studier och regionalt näringsliv, stärka samverkan i utbildningen och bidra
till regional innovation och entreprenörskap krävs att lärosätet klargör vision,
målsättning och strategier i en strategisk plan för hur denna roll ska se ut och ut-
föras. Eftersom varje lärosäte är unikt, liksom varje region, bör en sådan strategisk
planering ske i samverkan med universitet, näringsliv och politiska organisationer.
Den strategiska planen bör klargöra både hur lärosätet kan bli bättre integrerad i
dagens regionala kompetens-, innovations- och entreprenörskapsbehov samt hur
man kan bidra till skapandet av morgondagens regionala näringsliv. Den stra-
tegiska planen bör beröra alla högskolans produkter, och inte bara utbildning,
inklusive utvecklingen av samverkansprocesser.

6. Ledarskap för samverkan och entreprenörskap. Det entreprenöriella och samver-
kande lärosätet kräver ett annat slags ledarskap och management än det som
var gångbart för det traditionella lärosätet med fokus enbart på forskning och
utbildning i kollegiala beslutsformer. Högskolan bör i sin rekrytering av chefer, i

68 Utbildningssamverkan - för jobb, innovation och företagande

KAPITEL 9

design av chefsutvecklingsprogram och i avveckling av chefer ta hänsyn till detta
och utforma kravprofiler som bättre stämmer med de krav som finns diskuterat i
rapportens avsnitt 4.2. Ansvar för samverkan bör också finnas med i högskolans
ledningsgrupp, helst som en speciell vicerektorsbefattning.

7. Specifika och kompetenta gränsnittsorganisationer. Utvecklade gränssnittsorga-
nisationer och externa samverkansorganisationer har visat sig betydelsefulla för
uthålligheten av regionala samarbetsinitiativ och för bättre integration mellan
olika aktörer. En del nya interna gränssnittsorganisationer kan på centralt initiativ
behöva utvecklas som konsekvens av den strategiska planen, men universitets-
ledningen bör i övrigt stimulera utomstående organisationers, interna enheters,
lärares och studenters initiativ och experiment till utbildningsaktiviteter mellan
universitet och näringsliv som kan skapa nya arenor. Exemplet University of Wa-
terloo och Demola visar på att gränssnittsorganisationer formellt kan vara externa
från universitetet. På längre sikt bör ett eco-system av organisationer som stödjer
utbildningssamverkan vara målet där en del drivs i universitetens regi och en del
drivs av samarbetande partners som studentorganisationer, fristående entreprenö-
rer och andra offentliga organisationer.

8. Rekrytering av, karriärvägar för och uppmuntran till gränsgångare. Fler och
djupare relationer på olika nivåer i universitetet med näringsliv och organisationer
innebär ökad sannolikhet för att upptäcka och exploatera samverkansmöjligheter.
Ett sätt att utöka detta på är att öka antalet ”gränsgångare” på universitetet och
i industrin samt organisationer. En del typer av gränsgångare finns redan på de
flesta universitet som industridoktorander och adjungerade lärare av olika slag.
De har sin huvudsakliga hemvist i något företag eller organisation men bedriver
undervisning eller forskarutbildning på universitetet. Möjligheten att utnyttja
fler adjungerade lärare eller andra tidsbegränsade affilieringar från näringsliv och
organisationer som innehar en värdefull kompetens bör ses över och utnyttjas mer
systematiskt och konsekvent. Omvänt gäller att universitetslärare kan ges tillfälle
att vistas som gäst eller expert i etablerade och nya företag och i grund- och gym-
nasieskolor. Detta är mer ovanligt i det svenska universitetssystemet och kräver
sannolikt speciellt statligt stöd för att förverkligas.

9. Profilering av högskolan inom utbildningssamverkan. För de universitet som vill
profilera sin grundutbildning (som Högskolan Väst) och öka kunskapsbidraget
till regionens företag och organisationer bör utbildningar med praktik på fram-
förallt små och medelstora företag övervägas. Studenter kan speciellt bidra till
förbättringar och innovation i branscher där kunskapsutvecklingen är snabb och i
mindre och medelstora företag. Studenterna får värdefulla erfarenheter och kon-
takter som kan användas och integreras i utbildningen och det ger båda parter en
möjlighet att utvärdera framtida anställningsmöjligheter. University of Waterloo-
caset, Högskolan Västs co-op-program och utvecklingsingenjörsprogrammet vid
Halmstad högskola i rapporten kan ge inspiration och exempel på hur det kan
organiseras och vilka effekterna är av ett sådant system.

KAPITEL 9

 Utbildningssamverkan - för jobb, innovation och företagande 69

10.Förstärkta incitament för institutioner och högskolelärare. Det har i både ameri-
kanska och svenska undersökningar framkommit att högskolans incitament ofta
inte ger någon uppmuntran till utbildningssamverkan i form av ökade intäkter
för den enskilda institutionen eller karriär- och löneutveckling. Också de svenska
fallen i denna rapport verifierar detta. För många disputerade universitetslärare
är det viktigt att kunna uppnå docent- och professorsbefordran. Med sådana be-
fordringar följer också ofta lönehöjningar och förbättrade arbetsvillkor. Högsko-
lorna har möjlighet att i viss utsträckning öka värdet av sådana aktiviteter genom
instruktioner i befordrings- och anställningsärenden. För institutionerna kan
nyckeltal som reflekterar utbildningssamverkan, som t ex praktikperioder, ”skarpa
projekt” och studentuppfattningar om samverkan, ge incitament om de tillåts
påverka fördelning av undervisningsbudgeten.

11. Utveckla forskningskoppling till aktiviteter inom utbildningssamverkan. För
intern legitimitet och status är forskningskoppling och forskningsaktivitet viktiga
på universiteten. I Högskolan Väst har man utvecklat forskningen kring arbets-
integrerat lärande (och har regeringens uppdrag). Detta är ett forskningsområde
som har internationell förankring med egna forskningssällskap, konferenser och
tidskrifter. Lärarna inom lärosätet får möjlighet att både bidra till och lära av den
internationella kunskapsutvecklingen inom området. Det är viktigt att utbild-
ningssamverkan knyts till någon form av forskningsaktivitet vid universitetet för
uthållighet och engagemang från högskolelärarnas sida. Förutom pedagogisk
forskning kan exempelvis även ekonomisk, teknisk och arbetslivsvetenskaplig
(psykologi, sociologi etc) forskning bedrivas på utbildningssamverkan.

12. Ökat ansvar för utbildningssamverkan hos innovationskontor, inkubatorer och
eventuella forskningsparker. Dessa gränssnittsorganisationer bör inte enbart vara
en del av forskningssamverkan. Sådana organisationer bör ses som delar av ett
större entreprenöriellt system inom universitet och i samverkan med externa aktö-
rer. Utbildningsprogram bör kopplas till dessa organisationer som vid Chalmers
entreprenörskapsskola och Högskolan i Halmstad. Samarbete med industrin i
form av mentorer, skuggstyrelser, rådgivning, forskningssamarbete med mera
bör också kopplas till dessa miljöer. Dessa organisationer bör ses som strategiska
resurser för att skapa en entreprenöriell miljö bland studenter, lärare och samver-
kande industri.

13. Mätning, uppföljning och styrning av utbildningssamverkan. Dagens system för
att mäta lärosätenas produktivitet och måluppfyllelse är i huvudsak anpassade till
universitetens två uppgifter forskning och utbildning. Mätsystem för att mäta ut-
bildningssamverkan och indikatorer på universitetets förmåga att bidra till regional
utveckling och innovation bör utvecklas för att stödja ledningens beslutsfattande.
I första hand bör indikatorer på studenternas kontakt med omvärlden mätas: antal
veckor med praktik fördelade på program och kurser, samt antal projekt och exa-
mensarbeten med företags/organisationskoppling. I andra hand bör studenternas
etablering på arbetsmarknaden mätas, t.ex. alumners jobbstatus 3-6 månader efter
examen. I tredje hand bör indikatorer på företags och organisationers bidrag till
utbildningens innehåll och utförande mätas: gästlärare och projektarbeten.

70 Utbildningssamverkan - för jobb, innovation och företagande

REFERENSER

Referenser
Anderson, M. S. (2001). The complex relations between the academy and industry:

Views from the literature. Journal of Higher Education, 72(2), 226–246.
Andersson, R, Quigley, J. & Wilhelmson, M. (2004). University decentralization

as regional policy: the Swedish experiment, Journal of Economic Geography, 4,
371–388.

Audretsch, D. B. (1998). Agglomeration and the location of innovative activity. Oxf
Rev Econ Policy, 14, 2:18-29.

Audretsch, D. B. & Feldman, M. (1996). R&D Spillovers and the Geography of
Innovation and Production, American Economic Review, 86(4), 253–73.

Barnes, T., Pashby, I., & Gibbons, A. (2002). Effective university–industry interac-
tion: A multi-case evaluation of collaborative R&D projects. European Manage-
ment Journal, 20(3), 272–285.

Bengtsson, L. (2011). Vad är entreprenöriella universitet och best practice? Stock-
holm, Entreprenörskapsforum.

Bengtsson, L. (2006). Entreprenörskap och företagande i akademiska miljöer. Lund,
Studentlitteratur.

Bengtsson, L . (2003). Forskningsparkens betydelse för företagens och regionens
utveckling och tillväxt – Ideon 1983-2003. Slutrapport till Ideon och Vinnova,
Oktober 2003.

Bengtsson, L.; Holmqvist, M. & Larsson, R. (1998). Strategiska Allianser - från
marknadsmisslyckande till lärande samarbete. Malmö, Liber.

Bengtsson, L . & Lind, J-I. (2004). Strategizing for regional advantage – a case study
of Ideon science park, I Hemlin, S; Allwood, M & Martin, B, Creative knowledge
environments. Micro and macro studies of R&D and higher education. London,
E. Elgar Publ.

Benner, M. & Sandstrom, U. (2000). Institutionalizing the triple helix: research
funding and norms in the academic system. Research Policy, 29, 291–301.

Bercovitz, J. & Feldman. M. (2006). Entrepreneurial universities and technology
transfer: A conceptual framework for understanding knowledge-based economic
development. Journal of Technology Transfer 31: 175–88.

 Bloom, B. S. & Krathwohl, D. R. (1956) Taxonomy of Educational Objectives:
The Classification of Educational Goals, by a committee of college and university
examiners. Handbook I: Cognitive Domain. New York, Longmans.

Bonaccorsi, A., & Piccaluga, A. (1994). A theoretical framework for the evaluation
of university–industry relationships. R&D Management, 24(3), 229–247.

Bouty, I. (2000). Interpersonal and interaction influences on informal resource
exchanges between R&D researchers across organizational boundaries. Academy
of Management Journal, 43(1), 50–65.

Breznitz, S., O’Shea, R. & Allen, T. (2008). University Commercialization Stra-
tegies in the Development of Regional Bioclusters. J Prod Innov Management,
25:129–142.

REFERENSER

 Utbildningssamverkan - för jobb, innovation och företagande 71

Bramwell, A. & Wolfe, D.A. (2008). Universities and regional economic develop-
ment: the entrepreneurial University of Waterloo. Research Policy, 37(8), 1175–
1187.

Brandt, E., Dæhlen, M., Hagen, A., Hertzberg, D., Kaloudis, A., Seip, Å., et al.
(2008). Effekter av samarbeid mellom høyere utdanning og arbeidsliv – en forstu-
die. Fafo-notat 11. Oslo: Fafo and NIFU STEP.

Braunerhjelm, P. (2008.) Specialization of Regions and Universities: The New Ver-
sus the Old. Industry & Innovation, 15:3, 253-275.

Breznitz, S. & Feldman, M. P. (2011). The larger role of the university in economic
development: introduction to the special issue, Journal of Technology Transfer,
OnlineFirst.

Broström, A. (2012). Firms’ rationales for interaction with research universities and
the principles for public co-funding. Journal of Tech Transfer, 37:3, 313-329.

Bryman, A. (2007). Effective leadership in higher education: a literature review.
Studies in Higher Education, 32:6, 693 – 710.

Butcher, J., & Jeffrey, P. (2007). A view from the coal face: UK research student
perceptions of

successful and unsuccessful collaborative projects. Research Policy, 36(8), 1239–
1250.

Butcher, V., Smith, J., Kettle, J. & Burton, L. (2011). Review of good practice in
employability and enterprise development by Centres for Excellence in Teaching
and Learning. The Higher Education Academy, HECFE.

Clark, B. R. (1998). Creating Entrepreneurial Universities. Organisational pathways
of transformation. Pergamon IAU Press.

Clark, B.R. (2003). Sustaining Change in Universities. Tertiary Education and
Management, 9: 99–116.

Coco, M. (2000). Internships: A try before you buy arrangement. S.A.M. Advanced
Management Journal 65:2, 41–47.

Cook, S.J., R.S. Parker & Pettijohn, C. (2004). The perceptions of interns: A longi-
tudinal case study. Journal of Education for Business 79:3, 179–85.

Cohen, W.M., Nelson, R.R. & Walsh, J.P. (2002). Links and impacts: the influence
of public research on industrial R&D. Management Science 48 (1), 1–23.

Drucker, J. & Goldstein, H. A. (2007). Review of Current Approaches Assessing
the Regional Economic Development Impacts of Universities, International Re-
gional Science Review, 30, 1:20-46.

Etzkowitz, H. (1983). Entrepreneurial scientists and entrepreneurial universities in
American academic science. Minerva 21: 198–233.

Etzkowitz, H. (2003). Research groups as ‘quasi-firms’: the invention of the entre-
preneurial university. Research Policy, 32,109-121.

Etzkowitz, H., (2004). The evolution of the entrepreneurial university. Int. J. Tech-
nology and Globalisation, 1:1, 64-77.

Etzkowitz, H., Webster, A. & Healey, P. (1998). Capitalizing knowledge: New

72 Utbildningssamverkan - för jobb, innovation och företagande

REFERENSER

intersections of industry and academia. Albany, NY: State University of New York
Press.

Etzkowitz, H., Webster, A., Gebhardt, C. & Terra, B.R.C. (2000). The future of the
university and the university of the future: evolution of ivory tower to entrepre-
neurial paradigm. Research Policy 29 (2), 313–330.

EC (European Commission) (2012). State of Innovation union. Directorate C –
Research and Innovation.

EU (European Union) (2012). Conclusions of the Council and of the Representa-
tives of the Governments of the Member States, meeting within the Council, of
26 November 2009 on developing the role of education in a fully- functioning
knowledge triangle, Notices from European Union institutions and bodies,
(2009/C 302/03).

Feldman, M. P. (1994). The University and Economic Development: The Case of
Johns Hopkins University and Baltimore, Economic Development Quarterly, 8,
1, 67-76.

Feldman, M. & Desrochers, P. (2003). Research universities and local economic
development: lessons from the history of Johns Hopkins University. Industry and
Innovation, 10(1), 5–24.

Friedman, J. & Silberman, J. (2003). University technology transfer: do incenti-
ves, management, and location matter? Journal of Technology Transfer, 28(1),
17–30.

Geuna, A. & Muscio, A. (2009). The governance of university knowledge transfer.
Minerva 47, 1: 93–114.

Gibb, A.; Haskins, G. & Robertson, I. (2009). Leading the Entrepreneurial Univer-
sity - Meeting the entrepreneurial development needs of higher education institu-
tions, The National Council for Graduate Entrepreneurship (NCGE).

Goldstein, H. A. (2010). The ‘entrepreneurial turn’ and regional economic develop-
ment mission of universities, Ann Reg Sci, 44:83–109.

Goldstein, H.A. & Renault, C.S. (2004). Contributions of universities to regional
economic development: A quasi-experimental approach. Regional Studies 38:
733–46.

Grandi, A. & Grimaldi, R. (2005), ‘Academics’ organizational characteristics and
the generation of successful business ideas, Journal of Business Venturing, 20(6),
821–845.

Grimaldi, R.; Kenney, M.; Siegel, D. & Wright, M. (2011). 30 years after Bayh–
Dole: Reassessing academic entrepreneurship. Research Policy, 40, 1045 – 1057.

Gulbrandsen, M. & Larsen, I. M. (2000). Forholdet mellom næringslivet og UoH
sektoren – et krevende Mangfold. Rapport 7/2000. Oslo: NIFU.

Gulbrandsen, M. & Smeby, J.-C. (2005). Industry funding and university profes-
sors’ research performance, Research Policy, 34(6), 932–950.

HEFCE (2008). Higher Education Innovation Fund round four institutional strate-
gies, HEFCE 2008:35.

REFERENSER

 Utbildningssamverkan - för jobb, innovation och företagande 73

Henrekson, M. & Rosenberg, N. (2001). Designing efficient institutions for science-
based entrepreneurship: lesson from the US and Sweden, Journal of Technology
Transfer, 26(3), 207–231.

HSV (Högskoleverket) (2008). Högskolan samverkan vidare. Utvecklingen 2004-
2007. Rapport 2008:10R.

HSV (Högskoleverket) (2011). Etableringen på arbetsmarknaden 2009 – examine-
rade läsåret 2007/08. Rapport 2011:16R.

Hurst, J. L. & Good, L. K. (2010). A 20-year evolution of internships: implications
for retail interns, employers and educators, The International Review of Retail,
Distribution and Consumer Research, 20:1, 175-186.

Jacob, M., Lundqvist, M. & Hellsmark, H. (2003). Entrepreneurial transformations
in the Swedish University system: the case of Chalmers University of Technology.
Research Policy 32 (2003), pp. 1555–1568.

Karlsson, T. & Wigren, C. (2011) Start-ups among university employees: the influ-
ence of legitimacy, human capital and social capital, Journal of Techn Transfer,
DOI 10.1007/s10961-010-9175-6

Kenney, M.& Patton, D. (2009). Reconsidering the Bayh–Dole Act and the Current
University Invention. Research Policy 38: 1407–22.

Kim, L., Ohlsson, R. & Sandström, U. (2001). Kan samverkan mätas – Om indika-
torer för bedömning av KK-stiftelsens satsningar. Arbetsrapport 2, Stockholm,
SISTER.

Kitson, M., Howells, J., Braham, R. & Westlake, S. (2009). The connected univer-
sity: Driving recovery and growth in the UK economy. London: NESTA. http://
www.nesta.org. uk/library/documents/Report%2023%20-%20The%20Connec-
ted%20Uni%20v4.pdf

KK-stiftelsen (2008). Blekinge Engineering Software Qualities - Slututvärdering av
KK-stiftelsens profilsatsning vid Blekinge Tekniska Högskola.

Knouse, S., Tanner. J. & Harris, E. (1999). The relation of college internships,
college performance and subsequent job opportunity. Journal of Employment
Counseling, 36, 1:35–41.

Krueger, N., Reilly, M.D. & Carsrud, A.L. (2000). Competing models of entrepre-
neurial intentions, Journal of Business Venturing 15(5-6), 411–432.

Lawton Smith, H. & Sharmistha Bagchi-Sen (2011). The research university,
entrepreneurship and regional development: Research propositions and current
evidence, Entrepreneurship & Regional Development, http://dx.doi.org/10.108
0/08985626.2011.592547

Lee, Y.S. (1996). Technology transfer and the research university: a search for the
boundaries of university-industry collaboration. Research Policy, 25:843-863.

Lendel, I. (2010). The impact of research universities on regional economies: The
concept of university products. Economic Development Quarterly 24, 3:210–
230.	

Lester, R. (2005). Universities, innovation, and the competitiveness of local eco-

74 Utbildningssamverkan - för jobb, innovation och företagande

REFERENSER

nomies: Summary report from the local innovation project (MIT-IPC-05–010).
Cambridge: MIT, Industrial Performance Center.

Lidhard, J. & Petrusson, U. (2012). Forskning och innovation – statens styrning av
högskolans samverkan och nyttiggörande. ESO rapport nr 18, Regeringskansliet,
Finansdepartementet.

Luthje, C.& Franke, N. (2003). The ‘making’ of an entrepreneur: testing a model of
entrepreneurial intent among engineering students at MIT. R&D Management
33 (2), 135–147.

Lindholm Dahlstrand, Å. & Berggren, E., 2010. Linking Innovation and Entrepre-
neurship in Higher Education: A Study of Swedish Schools of Entrepreneurship,
in: Oakey, R., Groen, A., Cook, G., Van der Sijde, P. (Eds.), New Technology-
Based Firms in the New Millennium. Emerald Group Publ.

Lööf, H. & Broström, A. (2008). Does knowledge diffusion between university and
industry increase innovativeness? J Technol Transfer, 33:73–90.

Löwegren, M. & Bengtsson, L. (2010). University spin-offs in Sweden – a longitudi-
nal study, Industry and Higher Education, 24, 3:219-226.

Mansfield, E. (1995). Academic research underlying industrial innovations: sources,
characteristics, and financing, Review of Economics and Statistics, 77(1), 55–65.

Mansfield, E. & Lee, J. (1996). The Modern University: contributor to Industrial
Innovation and Recipient of Industrial R&D Support. Research Policy 25,
1047–1058.

Markman, G.D., Phan, P.H., Balkin, D.B. & Gianiodis, P.T. (2005). Entrepreneur-
ship and university-based technology transfer. Journal of Business Venturing 20,
2: 241–63.

Marton, F., Dahlgren, L-O., Svensson, L. & Säljö, R. (1977). Inlärning och om-
världsuppfattning. Stockholm, Almqvist & Wicksell.

Mason, G,; Williams, G. & Cranmer, S, (2009). Employability skills initiatives in
higher education: what effects do they have on graduate labour market outco-
mes?, Education Economics, 17, 1, 1–30.

Melin, G. & Blomkvist, L. (2011). Kunskapstriangeln i Norden - Kartläggning av
strategier och genomförda aktiviteter. TemaNord, 554, Köpenhamn, Nordiska
Rådet.

Mok, K. H. (2005). Fostering entrepreneurship: Changing role of government and
higher education governance in Hong Kong. Research Policy 34:537–554.

Mora-Valentin, E. M. (2002). Co-operative relationships. A theoretical review of co-
operative relationships between firms and universities. Science and Public Policy,
29(1), 37–46.

Mora-Valentin, E. M., Montoro-Sanches, A., & Guerras-Martin, L. A. (2004). De-
termining factors in the success of R&D cooperative agreements between firms
and research organizations. Research Policy, 33(1), 17–40.

Mora, J.-G., Detmer, A. and Vieira, M.-J. (2010). Good practices in university-en-
terprise partnerships GOODUEP. Valencia: Technical University of Valencia.

REFERENSER

 Utbildningssamverkan - för jobb, innovation och företagande 75

Mowery, D. C. & Sampat, B. (2005). Universities in National Innovation Systems in
Jan Fagerberg, David C. Mowery and Richard R. Nelson, red. The Oxford Hand-
book of Innovation, Oxford University Press.

Muscio, A. (2010). What drives the university use of technology transfer offices?
Journal of Technology Transfer 35, 2: 181–202.

NACE (National Association of Colleges and Employers). (2008). Experiential edu-
cation executive summary. http://www.naceweb.org/info_public/internships.
htm

National Academy of Engineering, (2003). The Impact of Academic Research on
Industrial Performance. National Academies Press, Washington, DC.

OECD (Organisation for Economic Co-operation and Development). (2002).
Benchmarking industry–science relationships. Paris: OECD.

O’Shea, R.P., et al, (2007) Delineating the anatomy of an entrepreneurial university:
the Massachusetts Institute of Technology experience. R&D Management, 37, 1,
2007.

Owen-Smith, J. & Powell, W. W. (2001). To patent or not: faculty decisions and
institutional success at technology transfer, Journal of Technology Transfer,
26(1–2), 99–114.

Owen-Smith, J. & Powell, W. W. (2003). The expanding role of university paten-
ting in the life sciences: assessing the importance of experience and connectivity,
Research Policy, 32(9), 1695–1711.

Pavitt, K. (1998). Technologies, products and organisation in the innovating firms:
What Adam Smith tells us and Joseph Schumpeter doesn’t. Industrial and Corpo-
rate Change, 7: 433-451.

Person, A. E., & Rosenbaum, J. E. (2006). Educational outcomes of labor market
linking and job

placement for students at public and private 2-year colleges. Economics of Education
Review,25(4), 412–429.

Phan, P.H. & Siegel, D.S. (2005). The Effectiveness of University Technology
Transfer. Foundations and Trends in Entrepreneurship, 2, 2:77-144.

Polanyi, M. (1962). Personal Knowledge: Towards a Post-Critical Philosophy. Har-
per & Row, New York.

Powers, J. B. & McDougall, P. P. (2005). Policy orientation effects on performance
with licensing to start-ups and small companies, Research Policy, 34(7), 1028–
1042.

Rae, D.; Martin, L. & Antcliff, V. (2010). The 2010 Survey of Enterprise and Entre-
preneurship in Higher Education; National Council for Graduate Entrepreneur-
ship, Paper Presented at the 33rd ISBE Conference, London.

Romer, P. (1986). Increasing Returns and Long-run Growth, Journal of Political
Economy, 94, 5:1002-1037.

Rothaermel, F.T., Agung, S. & Jiang, L. (2007). University entrepreneurship: A
taxonomy of the literature. Industrial and Corporate Change, 16: 691–791.

76 Utbildningssamverkan - för jobb, innovation och företagande

REFERENSER

Salter, A.J. & Martin, B.R. (2001). The economic benefits of publicly funded basic
research: a critical review. Research Policy, 30:509–532.

Saxenian, A. (1990). Regional Networks and the Resurgence of Silicon Valley,
California Management Review, 33, 89–111.

Saxenian, A. (1994). Regional advantage: Culture and competition in Silicon Valley
and route 128. Cambridge, MA: Harvard University Press.

Schartinger, D., Rammer, C., Fischer, M. M., & Fröhlich, J. (2002). Knowledge
interaction between universities and industry in Austria: Sectoral patterns and
determinants. Research Policy, 31(3), 303–328.

Shane, S. (2004). Encouraging university entrepreneurship? The effect of the
Bayh-Dole Act on university patenting in the United States. Journal of Business
Venturing, 19:127–151.

Schwartz, M. & Hornych, C. (2008). Specialization as strategy for business incuba-
tors: An assessment of the Central German Multimedia Center, Technovation 28,
436–449.

Siegel, D.S., Waldman, D.A., Atwater, L.E. & Link, A.N. (2003). Commercial
knowledge transfers from universities to firms: Improving the effectiveness of
university-industry collaboration. Journal of High Technology Management
Research 14: 111–33.

Sjölund, T. & Wahlbin, C. (2009). Entrepreneurial students - The case of students
starting up companies in parallel with their studies at Jönköping University, Swe-
den, Industry and Higher Education, 22, 441-452.

SOU (2012) Innovationsstödjande verksamheter vid universitet och högskolor:
Kartläggning, analys och förslag till förbättringar – slutbetänkande. Innovations-
stödsutredningen. SOU 2012:41.

Souitaris, V.; Zerbinati, S. & Al-Laham, A. (2007.) Do entrepreneurship program-
mes raise entrepreneurial intention of science and engineering students? The
effect of learning, inspiration and resources, Journal of Business Venturing, 22,
566–591.

Stephan, P. E. (2001). Educational Implications of University–Industry Technology
Transfer,

The Journal of Technology Transfer, 26, 3:199-205.
Svenskt Näringsliv (2012). Högskolekvalitet 2012 – Får studenter jobb efter examen?

Stockholm, Svenskt Näringsliv.
Thune, T. (2006). Formation of research collaboration between universities and

firms. Towards an integrated framework of tie formation motives, processes and
experiences. Series of dissertations, No. 8 Oslo: Norwegian School of Manage-
ment.

Thune, T. (2011). Success Factors in Higher Education–Industry Collaboration:
A case study of collaboration in the engineering field, Tertiary Education and
Management, 17:1, 31-50.

REFERENSER

 Utbildningssamverkan - för jobb, innovation och företagande 77

Thune, T., & Pedersen, T. E. (2009). Samarbeid mellom høyere utdanningsinstitus-
joner og energibransjen. Rapport 34/2009. Oslo: NIFU STEP.

Vinnova (2011). Effektanalys av starka forsknings- & innovationssystem, Vinnova
Analys, VA 2011:07.

Wilson, T. (2012). A review of business-university collaboration. London, Depart-
ment for Business, Innovation and Skills.

Youtie, J. & Shapira, P. (2008). Building an innovation hub: A case study of the
transformation of university roles in regional technological and economic deve-
lopment. Research Policy 37: 1188–204.

Åstebro, T., Bazzazian, N. & Braguinsky, S. (2011). Startups by Recent University
Graduates versus their Faculty - Implications for University Entrepreneurship
Policy. http://ssrn.com/abstract=1752832

I avtalsrörelsen år 2009 tecknade en rad fackförbund och arbetsgi-
varorganisationer ett avtal om att arbeta långsiktigt tillsammans för
strategisk utveckling, tillväxt och lönebildning, kallat Tjänstesektorns
samarbetsavtal. Som ett led i arbetet bildades en arbetsgrupp med
uppgift att bland annat titta på betydelsen av utbildningssamverkan i
högskolan kopplat till näringslivets kompetensförsörjning. Det besluta-
des att ta fram en översikt av forskningen på detta område. Valet föll på
professor Lars Bengtsson vid Lunds Universitet.

Lars Bengtsson är professor i industriell ekonomi vid Lunds Univer-
sitet med inriktning mot teknologistrategier och affärsmodeller. Han
forskar bland annat om samspelet mellan akademin och näringslivet,
och dess betydelse för innovation, entreprenörskap och kompetensför-
sörjning.

Syftet med denna rapport är ge en översikt av forskningen om hög-
skolans utbildningssamverkan med näringsliv och organisationer för
kompetensförsörjning, innovation och entreprenörskap.

	Kapitel 1.
	Syfte och frågeställningar

	1.1. En not om kompetens, innovation och entreprenörskap
	1.2. En not om rekrytering och kompetensförsörjning

	Kapitel 2.
	Högskolornas roll i
kompetensförsörjning, innovation
och entreprenörskap – en kort
forskningsöversikt
	2.1. Omgivningens och relationernas betydelse –
teorier om kunskapsspill
	2.2. Universitetens betydelse - teorier om entreprenöriella universitet
	2.3. Utbildningssamverkans betydelse – teorier om
utbildningssamverkan

	Kapitel 3.
	Ramverk för förståelse och analys av högskolans utbildningssam-
verkan för kompetensförsörjning,
innovation och entreprenörskap

	Kapitel 4.
	Universitetens strategier,
organisation, kultur och styrsystem för utbildningssamverkan
	4.1. Omvärld, mål, infrastruktur och kultur5
	Framgångscaset - Georgia Tech

	4.2. Management av det entreprenöriella universitet
och utbildningssamverkan
	4.3. Utbildningssamverkan i de svenska högskolorna samt nyckeltal för styrning av utbildningssamverkan

	Kapitel 5.
	Praktik, examensarbeten, öppna
utbildningsplaner och
entreprenörskapsutbildningar
	5.1. Praktikplatser och examensarbeten
	5.2. Öppna program- och kursplaner
	Framgångscaset - Utvecklingsingenjörs-
programmet på Högskolan i Halmstad
	Framgångscaset - Galvin Cale, utvecklingen av transistorn och grundandet av Intel.

	5.3. Utbildning och projekt i entreprenörskap
	5.4. Entreprenörskap bland studenter mycket större än akademiskt
entreprenörskap
	Framgångscaset - Chalmers
entreprenörskapsutbildning

	Kapitel 6.
	Tre svenska fall av högskolor i
samverkan
	6.1. Chalmers Tekniska Universitet – stark forskning och starka näringslivsrelationer
	6.2. Umeå Universitet
	6.3. Högskolan Väst
	6.4. Jämförande analys av de tre casen
	Framgångscaset - En Interdiciplinär
studentprojektplattform.

	Kapitel 7.
	University of Waterloo
- ett prakt(ik)fall

	Kapitel 8.
	Statliga initiativ för att stimulera
utbildningssamverkan inom
universitet och högskolor
	Framgångscaset - En Interdiciplinär
studentprojektplattform.

	Kapitel 9.
	Tretton policyförslag för att
stimulera och förbättra
utbildningssamverkan på nationell, regional och högskolenivå
	9.1. Nationell och regional policy för att stödja utvecklingen av det
entreprenöriella universitetet
	9.2. Universitetspolicy kring universitetsintern organisation, strategi, styrning och ledarskap
	Referenser

