
VTI notat 33-2006
Utgivningsår 2006

www.vti.se/publikationer

Transportsystemets kunder
En kritisk kunskapsöversikt

Anna Anund (redaktör)

Anne-Li Lindgren

Martin Andersson

Jonna Nyberg

Förord
Denna studie har finansierats av Vägverket. Studien är ett samarbete mellan VTI och
Linköpings universitet. Projektledare på VTI har i projektets inledningsfas varit Liisa
Hakamies-Blomqvist. Under projektets gång övertogs projektledaransvaret av Anna
Anund, VTI. Författarna till denna rapport är Martin Andersson och Anne-Li Lindgren
från Linköpings universitet samt Jonna Nyberg och Anna Anund från VTI. Förutom
dessa har även Bengt Sandin och Göran Collste, båda från Linköpings universitet,
bidragit med värdefulla synpunkter.

Arbetet har skett förhållandevis uppdelat där författarna har haft ansvar enligt följande:

Vägverket och begreppet kund – Jonna Nyberg, VTI

Begreppet kund inom:

• Företagsekonomin – Jonna Nyberg, VTI

• Konsumtions- och kundpsykologin – Anne-Li Lindgren, LiU, Tema Barn

• Konsumtionsforskning – Anne-Li Lindgren, LiU, Tema Barn

• Etik – Martin Andersson, LiU, Centrum för tillämpad etik

• Exempel från den offentliga sektorn – Jonna Nyberg, VTI

• Exempel på identifierad kundgrupp barn – Anne-Li Lindgren, LiU, Tema Barn

• Exempel relaterad till trafiketik

Diskussion och forskningsbehov – gemensamt av samtliga författare.

Slutsatser – gemensamt av samtliga författare.

Ansvarig redaktör har varit Anna Anund, VTI.

Ett stort tack till er alla som på ett mycket värdefullt sätt har bidragit vid genomförandet
av projektet.

Linköping december 2006

Anna Anund

VTI notat 33-2006

Kvalitetsgranskning
Intern peer review har genomförts av forskningschef Lena Nilsson. Anna Anund har
genomfört justeringar av slutligt rapportmanus (2006-11-18). Projektledarens närmaste
chef Lena Nilsson har därefter granskat och godkänt publikationen för publicering
2006-11-25.

Quality review
Internal peer review was performed by research director Lena Nilsson. Anna Anund has
made alterations to the final manuscript of the report. The research director of the
project manager Lena Nilsson has examined and approved the report for publication on
2006-11-25.

VTI notat 33-2006

Innehållsförteckning
Sammanfattning ... 5

Summary.. 7

1 Inledning och bakgrund ... 9

2 Syfte .. 10

3 Metod... 11
3.1 Disposition ... 11
3.2 Litteratursökning .. 11

4 Vägverket och begreppet kund .. 13
4.1 Inledning .. 13
4.2 Vision och verksamhetsidé .. 13
4.3 Nollvisionen ... 14
4.4 Kundorientering inom Vägverket.. 14
4.5 Vägverkets användning av begreppet kund... 17
4.6 Begreppet kund och Vägverkets forskning .. 19
4.7 Sammanfattning... 21

5 Kunskapsgenomgång .. 22
5.1 Företagsekonomi ... 22
5.2 Konsumtions- och kundpsykologi .. 29
5.3 Konsumtionsforskning ... 31
5.4 Pedagogik.. 32
5.5 Etik... 32

6 Exempel från den offentliga sektorn .. 43

7 Exempel på identifierad kundgrupp – barn .. 51

8 Exempel relaterade till trafiketik ... 56
8.1 Säkerhet .. 56
8.2 Risk.. 58
8.3 Teknik, autonomi och integritet .. 60

9 Diskussion och forskningsbehov.. 63
9.1 Begreppet kund ... 63
9.2 Fångstmetoder... 67
9.3 Behov, krav och tillstånd.. 69
9.4 Avväga kundbehov .. 71
9.5 Tjänster till kund... 73

10 Slutsatser... 74

11 Referenser ... 78
11.1 Vägverket och begreppet kund .. 78
11.2 Företagsekonomi ... 78
11.3 Etik... 79
11.4 Offentliga sektorn... 81
11.5 Exempel på kundgrupp – Barn .. 82

VTI notat 33-2006

VTI notat 33-2006

Transportsystemets kunder – en kritisk kunskapsöversikt
Anna Anund, redaktör
Anne-Li Lindgren∗, Martin Andersson**, Jonna Nyberg
VTI
581 95 Linköping

Sammanfattning
Kunskapsöversiktens utgångspunkt har varit transportsystemets kunder så som de
identifieras av Vägverket. Ett syfte var att identifiera teoretiska och metodologiska
brister eller luckor som kan kopplas till Vägverkets användning av begreppet kund, här
kallat forskningsbehov. Ett syfte var således även att identifiera angelägna kunskaps-
behov.

Arbetet baseras på en kunskapsgenomgång av tidigare forskning kring hur begreppet
kund använts inom olika områden/discipliner; offentliga sektorn – hälso- och
sjukvården – barnområdet, företagsekonomi, konsumtions- och kundpsykologi,
pedagogik och etik. I diskussionen har utgångspunkten varit ett ”underifrånperspektiv”,
dvs. diskussionen har fokuserats på konsekvenser utifrån framförallt kundens
perspektiv. Inom ramen för denna ansats har Vägverkets kunder behandlats ur både ett
individperspektiv och till viss del ur ett näringslivsperspektiv.

Kunskapsgenomgången har bland annat visat på att kundbegreppet är komplext och kan
innehålla flera innebörder och kanske framförallt väcka olika känslor då det gäller just
definitionen av kundbegreppet, hur det ska tolkas och hur det ska användas samt i vilka
sammanhang det överhuvudtaget går/är lämpligt att använda. Avgörande för hur
begreppet kund och kundorienteringen används i Vägverket är de anställdas definition,
uppfattning och inställning till kundbegreppet. Skapar kundbegreppet och kund-
orienteringen verkligen den helhetsbild som Vägverket eftersträvar? Detta behöver
utredas. Sammantaget kan konstateras att det finns ett behov av att utveckla verktyg för
att underlätta och säkerställa optimerade avvägningar; både vad avser kundbehov och
tjänster till kund.

∗ LiU – Tema Barn
** LiU – Centrum för tillämpad etik

VTI notat 33-2006 5

6 VTI notat 33-2006

The concept of the customer in transportation system – a literature review
Anna Anund, editor
Anne-Li Lindgren∗, Martin Andersson∗∗, Jonna Nyberg
VTI
SE-581 95 Linköping Sweden

Summary
The starting point of this literature review has been the customers of the transportation
system identified by the Swedish Road Administration (SRA). One aim was to identify
theoretical and methodological problems and the gap of knowledge that could be linked
to the SRA use of the concept customer. Another aim was to identify important needs of
knowledge. The literature review has been based on earlier research related to the use of
the concept customer within different areas and disciplines: the public sector – health
and medical service – child research, economics, consumer and consuming psychology,
pedagogy and ethics. The discussion takes a perspective from bottom to top. This means
that the discussion is focused on the consequence in first hand from the customers’
perspective. Within this frame the SRA customers have been treated both from an
individual perspective and a perspective of the industry. The literature review has
shown that the use of the concept customer is complex and that it most truly includes
different meanings and will raise different feelings when it comes to the definition of
the concept customer, how it should be understood and used, but also if it is suitable to
be used at all. The crucial point of the use of the concept customer and customer
oriented work within the SRA will be the employees’ definition, thoughts and attitude
to the use of the concept customer. It could be questioned if it really contributes to the
holistic approach the SRA aiming at. This needs further investigations. A conclusion is
that there is a need for developing new tools in order to support and optimize well
balanced decisions and actions both related to the desires of the customers and service
to the customers.

∗ LiU – Tema Barn
∗∗ LiU – Centrum för tillämpad etik

VTI notat 33-2006 7

8 VTI notat 33-2006

1 Inledning och bakgrund
Sedan 2003 har Vägverket systematiskt använt sig av begreppet kund i sin verksamhet.
Två kundkategorier har identifierats: medborgarna respektive näringslivet. De båda
kundkategorierna är i sin tur indelade i elva kundgrupper. Vägverkets användning av
begreppet kund är utgångspunkten i föreliggande studie.

Upprinnelsen till studien har sin grund i planeringen av och arbetet med ett virtuellt
forskningscentrum som Vägverket har för avsikt att upprätta (FUDC 2). VTI har från
Vägverket fått medel för planering av detta centrum, som ligger inom Vägverkets
forskningsområde Olika kundgruppers behov, krav och förväntningar. I samband med
detta arbete har Vägverkets användning av begreppet kund diskuterats, bl.a. vilka
konsekvenser begreppet och dess användning får för forskningen. En kritisk kunskaps-
översikt över just transportsystemets kunder förväntas bidra dels till planeringen av
FUDC2, dels till långsiktigt kunskapsuppbyggande inom transportforskning.

Begreppet "kund" i ett myndighetsperspektiv signalerar Vägverkets syn på sig själva
som en myndighet i medborgarnas och näringslivets tjänst. Ett okritiskt användande av
begreppet kund kan vare sig det rör sig om människor eller t.ex. bolag innebära att
viktiga aspekter av kunders behov, krav och förväntningar går förlorade. Ett exempel är
det faktum att en och samma individ kan ingå i flera kundgrupper, de är alltså multipla,
både samtida och successiva och skapar därmed olika behovsbilder. Dessutom har alla
trafikanter under sitt livslopp olika roller även i transportsystemet. En individ kan ha
flera olika och ibland motstridiga kundrelationer i förhållande till transportsystemet.
Vidare kan etiska problem och målkonflikter uppstå avseende t.ex. väganvändning och
transporter. Deltagandet i trafiken är en livslång lärandeprocess under vilken systemet
påverkas av kunden, samtidigt som kundens behov och handlingssätt påverkas av
systemets egenskaper. Denna lärandeprocess är interaktiv och har både individuella och
kollektiva aspekter.

VTI notat 33-2006 9

2 Syfte
Kunskapsöversiktens utgångspunkt är transportsystemets kunder så som de identifieras
av Vägverket. Ett syfte är att identifiera teoretiska och metodologiska brister och
eventuella luckor i tidigare forskning inom transportområdet. Ett annat syfte är att
utifrån kunskapsöversikten med tillhörande diskussion identifiera angelägna
kunskapsbehov.

Några av de frågeställningar som ställs är följande:

Vilka potentiella grupper stängs ute med Vägverkets användning av begreppet kund?

Vilka intressekonflikter och etiska problem kan uppstå med Vägverkets
kundorientering, kopplat t.ex. till Vägverkets vision och mål?

Vilka erfarenheter kan man dra från andra samhällssektorer?

Hur kan man utifrån Vägverkets kundorientering ta hänsyn till det livslånga lärandet
och den interaktion som existerar mellan transportsystem och individ?

10 VTI notat 33-2006

3 Metod
Arbetet baseras på en kunskapsgenomgång av tidigare forskning kring hur begreppet
kund använts inom olika områden/discipliner. Kunskapsgenomgången ligger i sin tur till
grund för en diskussion och en identifiering av teoretiska och metodologiska brister
eller luckor som kan kopplas till Vägverkets användning av begreppet kund, här kallat
forskningsbehov. I diskussionen har utgångspunkten varit ett ”underifrånperspektiv”,
dvs. diskussionen har fokuserats på konsekvenser utifrån framförallt kundens
perspektiv. Inom ramen för denna ansats kommer Vägverkets kunder att behandlas ur
både ett individperspektiv och till viss del ur ett näringslivsperspektiv.

3.1 Disposition
Kapitel 4 berör Vägverkets användning av begreppet kund. Här redogörs för när och
varför Vägverket började använda begreppet kund i sin verksamhet samt hur det använts
inom myndigheten dels inom forskningen, dels inom det praktiska arbetet.

I kapitel 5 följer en deskriptiv kunskapsgenomgång av hur begreppet kund används
och/eller diskuteras inom områdena företagsekonomi, konsumtions- och kundpsykologi,
konsumtionsforskning och pedagogik. Här sker även en kunskapsgenomgång med en
mer tvärvetenskaplig ansats där ett etiskt angreppssätt är utgångspunkt.

I kapitel 6 presenteras hur begreppet kund används i den offentliga sektorn och där
sektorn sjuk- och hälsovården får utgöra ett exempel.

I kapitel 7 sker en kunskapsgenomgång från även i detta fall ett tvärvetenskapligt
perspektiv där en av Vägverkets utpekade kundgrupp – Barn – sätts i fokus.

Kapitel 8 har sin bas i etiken där en exemplifiering görs i relation mellan etiska teorier
och några valda trafikrelaterade begrepp.

I Kapitel 9 diskuteras Vägverkets användande av begreppet kund med utgångspunkt i
kunskapsgenomgången i de föregående kapitlen. I detta kapitel redovisas specifikt även
identifierade behov av vidare forskning.

3.2 Litteratursökning
Litteratursökningen har genomförts separat för olika delar då flera författare varit
involverade. Olika sökstrategier har nyttjats.

Företagsekonomi

Litteratursökning rörande företagsekonomi kopplat till begreppet kund har gjorts dels
via VTIs bibliotek, dels via Libris. Etablerade kontaktnät har vidare använts för att finna
relevant information.

Etik

För att få fram forskning om trafiketik har flera sökstrategier använts: nyckelords-
sökningar i Philosopher’s Index kompletterat med andra, generella index såsom Google
Scholar; sökningar i specifika tidskrifter med ämnesinriktning i närheten av trafiketiska
frågor såsom Science and Engineering Ethics; Sökningar i större uppslagsverk såsom
Stanford Encyclopedia of Philosophy och Routledge Encyclopedia of Philosophy;

VTI notat 33-2006 11

sökning via referenser i redan funna större titlar, såsom Zeitler (1997). Sökord har
initialt varit kund (customer) kombinerat med trafikrelaterade nyckelord. Få träffar
ledde tidigt till breddning av sökorden till trafiketiska nyckeltermer generellt.

Konsumtions- och kundpsykologi, konsumtionsforskning

Flera sökstrategier har använts med det gemensamt att de alla har genomförts
elektroniskt. Databaser inom beteendevetenskap (psykologi och pedagogik) gav vid en
sökning på kund (consumer, customer) träffar inom de områden som presenteras i
texten, nämligen konsumtions- och kundpsykologi samt konsumtionsforskning.
Därutöver har Thesarus of Psychological Index Terms och ERIC Thesarus använts. Det
större uppslagsverket Encyclopedia of Psychology har använts som standardverk.
Sökningar i för områdena grundläggande tidskrifter har genomförts men inte på ett
systematiskt sätt.

Barn – en utpekad kundgrupp

Här kombinerades sökningar inom databaser om barn med riktade tidskriftssökningar.
Valet av tidskrifter anges i kapitel 7. Därutöver har Libris använts som sökmotor. Här
gav inte kund (customer, consumer) några träffar utan sökningarna gjordes med andra
för väg-, trafik- och utemiljö relevanta begrepp. Sökningarna ska inte betraktas som
heltäckande utan mer som exempel på vad som kan hittas i tidigare forskning.

Sjuk- och hälsovård

För sökning av litteratur som berör användningen av begreppet kund inom sjuk- och
hälsovården har flera sökstrategier använts. Genom sökning i Libris påträffades en
avhandling i ekonomi som behandlar just kundbegreppets införande i sjuk- och hälso-
vården och utifrån referenser i denna har sedan ytterligare sökningar gjorts. Även
sökningar i databaser som Medline har gjorts. Kompletterande sökningar har även gjorts
i Googles. I dessa sammanhang har träffarna främst handlat om debattartiklar av olika
slag.

12 VTI notat 33-2006

4 Vägverket och begreppet kund
4.1 Inledning
Årets myndighetschef 2004 var Vägverkets generaldirektör Ingemar Skogö. Citatet
nedan är hämtat ur den motivering som ligger till grund för utmärkelsen. För att erhålla
utmärkelsen ska man så som chef inom offentlig sektor ha stått för integritet, förmåga
att informera och kommunicera samt förmåga att sätta upp mål och nå mål (Vägverket,
2005; Offentlighetslistan, 2005).

Hans ledarskap drivs av ett tydligt kund- och
medborgarfokus. /…/ Hans ledarskap har under året
inneburit att Vägverket skapat ett helt nytt
"marknadsuppträdande" mot kunder och medborgare
genom sin hemsida och sina nya tjänster. /…/ Ingemar
Skogö visar att myndigheters redovisning bör följa
samhällets utveckling när det gäller nya normer och krav på
transparens. /…/ Ingemar Skogö har skapat "nya vägar" för
bättre kommunikation mellan Vägverket och Medborgarna.

I motiveringen märks begrepp som ”kund- och medborgarfokus”, ”marknadsupp-
trädande” och ”kunder”.

I det följande beskrivs Vägverkets införande av begreppet kund i sin verksamhet, hur
myndigheten har identifierat sina kunder samt hur man i praktiken arbetar med ett
kundfokus. Inledningsvis följer en kort beskrivning av Vägverket och dess verksamhet.

4.2 Vision och verksamhetsidé
Vägverkets vision är ”Vi gör den goda resan möjlig”. Denna vision ska i sin tur kopplas
till Vägverkets verksamhetsidé: ”Med människan i centrum skapar Vägverket
möjligheter till effektiva, säkra och miljöanpassade transporter för medborgare och
näringsliv” (Vägverket, 2003b). Utifrån vision och verksamhetsidé ska Vägverket också
arbeta efter de av riksdag och regering uppsatta transportpolitiska målen, vilka i korthet
är ett tillgängligt transportsystem, en hög transportkvalitet, en säker trafik, en god miljö,
en positiv regional utveckling samt ett jämställt vägtransportsystem (Vägverket, 2004d;
Vägverket, 2003b).

I Vägverkets arbete ingår också hänsynstagande till de värden som statsförvaltningen
står för, dvs. demokrati, rättsäkerhet och effektivitet (Vägverket, 2004d). Kundens krav
och önskemål får härmed inte strida mot de uppsatta transportpolitiska målen och det
som står i regleringsbreven, utan ska ske i samklang med uppdragsgivarens krav
(Wiesel, 2004b).

Vägverket skiljer kund från uppdragsgivare. Detta innebär att Vägverkets uppdrags-
givare, regeringen och riksdagen, inte ses som kund till Vägverket (Vägverket, 2004b).
Visserligen ställer både uppdragsgivare och kunder krav på Vägverket, men dessa krav
ser olika ut. Regeringen ställer t.ex. krav på Vägverket genom olika direktiv och kan på
så vis styra myndigheten. Kunderna i form av Medborgare och Näringsliv ställer å sin
sida krav på t.ex. olika former av tjänster (Wiesel, 2004b).

VTI notat 33-2006 13

4.3 Nollvisionen
I oktober 1997 antog riksdagen regeringens proposition ”Nollvisionen och det
trafiksäkra samhället”. Huvudbudskapet i propositionen lyder att det långsiktiga målet
för trafiksäkerheten är att ingen ska dödas eller skadas allvarligt inom vägtransport-
systemet. Vidare ska människans tolerans mot yttre våld vara dimensionerande vid
utformning av vägtransportsystemet. Ansvaret för trafiksäkerheten bör dessutom vara
delat mellan trafikanterna och systemutformarna. Som systemutformare räknas bl.a.
väghållare, fordonstillverkare och de som ansvarar för yrkesmässiga vägtransporter
samt de som ansvarar för vägtrafikens stödsystem, dvs. regelverk, utbildning, informa-
tion, övervakning, räddning, vård och rehabilitering. Systemutformarens ansvar är att se
till att konsekvenserna av olyckor blir så små att inga människor dödas eller skadas
allvarligt. Trafikanterna å sin sida tar sitt ansvar genom att visa hänsyn och omdöme i
trafiken och följa trafikreglerna (Regeringens proposition 1996/97:137).

4.4 Kundorientering inom Vägverket
Sedan januari 2003 har det skett ett stort förändringsarbete inom Vägverket. Arbetssätt
har förändrats på både central och regional nivå och nyckelordet är kundorientering
(Vägverket, 2002). Från att ha haft ett inifrån-och-ut-perspektiv strävar man nu
systematiskt mot ett utifrån-och-in-perspektiv, där människan, kunden, ska hamna i
fokus. Utgångspunkten i detta nya arbetssätt kan sägas vara Vägverkets vision ”Vi gör
den goda resan möjlig” (Hagen-Nilsson, 2004; Vägverket, 2004c).

Enligt en studie baserad på intervjuer med anställda på Vägverket finns det olika
uppfattningar inom myndigheten rörande kundorientering och hur pass ny denna
företeelse egentligen är. En del menar att Vägverket sedan länge arbetat utifrån ett
kundperspektiv. De som menar att kundorienteringen faktiskt är något nytt inom
Vägverket betonar just att det är det systematiska och strukturerade sättet att arbeta på
som gör att greppet är nytt (Wiesel, 2004b).

4.4.1 Vägverkets definition av begreppet kund
Enligt Vägverkets styrhandbok definierar myndigheten begreppet kund i två
bemärkelser. För det första, i den vida bemärkelsen, är Vägverkets kunder ”de vi är till
för”. För det andra, i en mer snäv bemärkelse, är Vägverkets kunder ”de som beställer
produkter och tjänster och betalar för dessa”, dvs. de som Vägverket har en affärsmässig
relation till (Vägverket, 2004a).

Vägverket sammanfattar också kundorienteringens innebörd i fyra punkter:

Insikt – Med detta avses att Vägverket ska kunna sätta sig in i och tolka sina kunders
egentliga behov.

Koncentration – Fokus ska ligga på vad som är till nytta för kunden och att rätt kvalitet
levereras.

Attityd – Vägverket ska ha ett vänligt och tydligt uppträdande gentemot sina kunder.
Detta innebär att även om man utgår från att ”kunden alltid har rätt” så måste hänsyn tas
till vad som är lämpligt i den aktuella situationen.

Ansvar – Vägverket håller ingångna avtal (Vägverket, 2004a; Vägverket, 2004c).

14 VTI notat 33-2006

4.4.2 Vägverkets identifierade kunder
Utifrån den ovan beskrivna definitionen av begreppet kund har Vägverket delat in sina
kunder i två kundkategorier: medborgarnas resor respektive näringslivets transporter.
Dessa är i sin tur indelade i elva kundgrupper. För Medborgarnas resor har Vägverket
identifierat följande kundgrupper:

• Barn

• Ungdomar 18–24 år

• Yrkesverksamma

• Äldre

• Funktionshindrade

För Näringslivets transporter har Vägverket identifierat följande kundgrupper:

• Bas- och processindustri

• Konsumentvaru- och livsmedelsindustri

• Privat service

• Offentlig service

• Godstransportörer

• Persontransportörer

(Vägverket, 2004a)

De 11 kundgrupperna har identifierats utifrån de behov som Vägverket kan se inom de
två kundkategorierna Medborgare och Näringsliv (Vägverket, 2004b).

Wiesel, som studerat arbetet med kundorientering och kundbegrepp inom Banverket
och Vägverket, påpekar att Vägverkets kundgruppsindelning till mycket stor del utgår
från ett ålders- eller livscykelperspektiv, där medborgarnas ålder har varit utgångspunkt
för indelningen och de skillnader som antas finnas mellan de olika gruppernas behov
och önskemål. Åldersperspektivet gäller dock inte för kundgruppen funktionshindrade,
eftersom denna grupp gäller för alla åldrar och livscykler. Vidare, menar Wiesel, kan en
person ingå i olika kundgrupper samtidigt (Wiesel, 2004b).

4.4.3 Varför kundorientering?
Men var har då denna förändringsprocess mot ett kundorienterat arbets- och synsätt sin
grund? Varför har Vägverket systematiskt infört begreppet kund i sin verksamhet och
varifrån kommer begreppet kund? Bakgrunden till införandet av begreppet kund i
Vägverkets verksamhet finns dels att hämta internt inom myndigheten, dels externt på
politisk nivå och i den rådande samhällsstrukturen.

Kundorientering är en förutsättning för att Vägverket ska kunna skapa värde för
medborgare och näringsliv. Detta slås fast i Vägverkets styrhandbok, där man med
kundorientering avser att Vägverket ska leverera rätt resultat samt ha rätt förhållnings-
sätt till kunderna (Vägverket, 2004a). Vägverket strävar med sin kundorientering efter
att bli ett tjänsteproducerande företag, där långsiktigt hållbart och hälsobringande

VTI notat 33-2006 15

tillgänglighet ska stå i fokus. Detta innebär att man som myndighet vill lämna den mer
traditionella statliga myndighetsrollen som förknippas med enbart produktion och
framkomliga vägar (Vägverket, 2004c). Det nya arbetssättet ska också ge en ökad
helhetssyn av myndighetens arbete samt ökad effektivitet (Hagen-Nilsson, 2004). Inom
myndigheten har man sett ett behov av att skapa just en helhetsbild av verksamheten,
där hänsyn kan tas till flera olika aspekter för att kunna nå upp till de transportpolitiska
målen. I samband med detta kan man också hindra uppkomsten av s.k. stuprör, där t.ex.
varje enhet sitter inne med kunskap och information som inte sprids till övriga enheter,
vilket i sin tur försvårar arbetet mot gemensamma mål (Wiesel, 2004a). Arbetet mot en
kundorienterad verksamhet får också stöd av Vägverkets generaldirektör, vilket redan
belysts i det inledande citatet ovan.

Vägverkets arbete med kundorientering har även stöd externt, från regering och riksdag.
Från politiskt håll har man redan sett positiva effekter av kundorientering inom andra
myndigheter, så som t.ex. Riksskatteverket och Tullverket. Införandet av kundorien-
tering är något som blivit aktuellt för hela den offentliga sektorn överlag, både nationellt
och internationellt. Kraven på myndigheterna har blivit tuffare, samtidigt som budget-
taken blivit lägre. Sammantaget ger detta ett behov av nya metoder och arbetssätt för de
olika myndigheterna (Wiesel, 2004b). Den utveckling som kan ses går ”från långsiktig
planering, myndighetsutövning och ett betraktande av medborgarna som objekt för
korrigering i enlighet med myndighetsdefinierad nytta, till resultatstyrning, service och
ett betraktande av medborgarna som subjekt med förmåga att definiera sin egen nytta”
(Vägverket, 2004c, s. 10).

Påtryckningar från politiskt håll att myndigheterna ska sätta medborgaren i centrum i
sin verksamhet samt förvärva sina resurser så att de uppsatta målen kan nås finns
uttryckta i en mängd dokument och uttalanden. Redan i Förvaltningslagen 1986:223
kommer kraven på medborgarfokus fram, t.ex. i det att myndigheterna har service-
skyldighet gentemot medborgarna (Wiesel, 2004b). Ytterligare ett exempel är den
förvaltningspolitiska propositionen ”Statlig förvaltning i medborgarnas tjänst”, där det
påpekas att förvaltningen är till för medborgaren, vilket innebär att förvaltningen ska ha
ett medborgarperspektiv samt sträva efter arbetssätt för att möjliggöra dialog mellan
medborgare och myndighet (Regeringens proposition 1997/98:136). År 2000 presen-
terades i Sverige det förvaltningspolitiska handlingsprogrammet ”En förvaltning i
demokratins tjänst” som mycket tydligt klargjorde att den statliga förvaltningen ska ha
medborgarfokus. Det förvaltningspolitiska handlingsförslaget har också fått genomslag i
myndigheter, och enligt ett delbetänkande från Ansvarskommittén (SOU 2003:123)
kommer utvecklingen att fortsätta. I delbetänkandet antas det att organisatoriska
förändringar inom myndigheter är förväntade, om myndigheterna ska kunna ha
möjlighet att tillgodogöra sig sina medborgares förväntningar och behov (Statens
kvalitets- och kompetensråd, 2005).

Wiesel menar att politiker och tjänstemän på Departementet inte kan eller vill vara
specifika i de krav eller mål som de sätter upp. Istället lämnas detta över till berörd
myndighet (Wiesel, 2004a). Enligt Wiesel kan myndigheters utveckling mot kund-
orienterad verksamhet vara ett sätt att operationalisera det komplexa medborgarordet.
Medborgare och näringsliv blir kunder, vilket gör det praktiska arbetet mer lätthanterligt
för en myndighet som t.ex. Vägverket. Wiesel skriver: ”Ett sätt för myndigheter att
översätta medborgarperspektivet till den praktiska verksamheten kan vara att betrakta
medborgaren som kund och kundorientera verksamheten. Kundorientering skulle med
andra ord kunna betraktas som ett sätt att operationalisera medborgarperspektivet.”
(Wiesel, 2004b, s. 23).

16 VTI notat 33-2006

4.5 Vägverkets användning av begreppet kund
4.5.1 Vägverkets kund- och processorientering
För att förverkliga Vägverkets vision om den goda resan är myndighetens verksamhet
indelad i två huvudprocesser (Vägverket, 2003b):

• Stödja medborgares resor

• Stödja näringslivets transporter.

Här märks också en direkt koppling till de identifierade kundkategorierna som
beskrivits ovan.

Vidare är vardera huvudprocess indelad i fyra delprocesser:

• Fånga kundbehov

• Förbättra transportvillkor

• Erbjuda resmöjligheter

• Stödja under resa.

Dessutom finns fem stödprocesser för huvudprocesserna:

• Information och kommunikation

• Upphandling och marknad

• Ledning och styrning

• Kompetensförsörjning

• IT och datahantering.

(Vägverket, 2003b)

För varje enskild kundgrupp finns kundgruppsansvariga på både central och regional
nivå. På regional nivå har de anställda fått genomgå kurser och miniseminarier i
kundorientering. På detta sätt förväntas de kundansvariga att få större förståelse för vad
kundorientering innebär och hur man kan tillämpa detta i sitt arbete (Hagen-Nilsson,
2004).

4.5.2 Kvalitetsutveckling
Sedan 1998 använder sig Vägverket av SIQ:s (Institutet för kvalitetsutveckling) modell
för kundorienterad verksamhetsutveckling (Vägverket, 2004b). Med hjälp av denna
modell har Vägverket funnit ett verktyg för att systematiskt utvärdera och förbättra
verksamheten.

Modellen bygger på ett kvalitetsindex (SKI) som är avsett att samla in, analysera och
sprida information om kunders förväntningar, upplevd kvalitet och värdering av varor
och tjänster. På basis av detta upprättas ett index som avser att ge ny och kompletter-
ande information om konkurrenskraft, kundlojalitet, framtida företagsvärde liksom
individers upplevda välfärd, samband mellan produktivitet och kvalitet samt import-
konkurrensen. Utifrån SIQs modell arbetar Vägverket med de två ovan nämnda huvud-

VTI notat 33-2006 17

processerna, där den ena handlar om att stödja medborgarnas resor och den andra om att
stödja näringslivets transporter (Hagen-Nilsson, 2004).

4.5.3 Balanserade styrkort
I det kund- och processfokuserade arbetet använder sig Vägverket även av så kallade
balanserade styrkort (Balanced Scorecard) i sin interna verksamhet. Styrkorten ger
riktlinjer och verktyg för kundorienteringen, med uppsatta mål, mått samt kritiska
framgångsfaktorer. Medarbetare och kundansvariga kan t.ex. med styrkortens hjälp få
det förtydligat vad som är viktigt ur ett kundperspektiv, vilket i sin tur skapar ett
kundorienterat tänkande hos de anställda (Vägverket, 2004b; Hagen-Nilsson, 2004).

4.5.4 Insamling av information
För att arbeta kundorienterat krävs information om kundernas behov och önskemål.
Insamling av information sker på olika sätt inom Vägverket. En av vägarna till
information kommer från kunderna själva, via mejl, telefonsamtal, brev och liknande.
För att tillgodogöra sig information av detta slag har Vägverket sedan 2004 ett
kundärendesystem, som gäller både centralt och regionalt (Vägverket, 2004b). Utöver
detta går Vägverket själva ut aktivt för att insamla information, t.ex. genom kundunder-
sökningar initierade av de kundgruppsansvariga (Vägverket, 2004c; Vägverket, 2004b).

Den insamlade informationen sorteras sedan efter dels de transportpolitiska målen, dels
de uppställda kundkategorierna. När det gäller kundkategorin Medborgare så ska
informationen anpassas till följande prioriteringar: attraktivare kollektivtrafik; säkra
gång- och cykelvägar; trygg och säker trafik; trygga och säkra skolvägar; bättre
förarprovtjänster; bättre trafikmoral. För kundkategorin Näringsliv gäller följande
prioriteringar: bättre tillgänglighet och framkomlighet i och genom stora tätorter; en
sund och livskraftig transportbransch; bättre vinterväghållning; färre tillfälliga
störningar i vägnätet; bättre bärighet på vägnätet (Vägverket, 2004b).

4.5.5 Kundgruppsdokument
Den insamlade informationen sammanställs av de kundansvariga och bildar underlag
för s.k. kundgruppsdokument, dvs. ett dokument för varje identifierad kundgrupp. I
kunddokumenten ges en beskrivning av den aktuella kundgruppen samt en behovsbild
utifrån den insamlade informationen. Denna information ställs sedan i ljuset av
uppdragsgivarens krav. Även mått, mål och strategier för kundgruppen ska finnas med i
kundgruppsdokumentet (Vägverket, 2004c; Vägverket, 2004b).

4.5.6 Kundprogram
Kundgruppsdokumenten bildar i sin tur underlag till två kundprogram – ett för varje
kundkategori – vilka innefattar en avvägd och prioriterad behovsbild av kunderna samt
långsiktiga mål och strategier för dessa (Vägverket, 2004b).

4.5.7 Vägverkets verksamhetsplanering
Det slutliga steget är att de två kundprogrammen ingår i myndighetens strategiska plan
och verksamhetsplanering (Vägverket, 2004b).

18 VTI notat 33-2006

4.6 Begreppet kund och Vägverkets forskning
4.6.1 Forskningsstrategi
I förordet till ”Kunskaps- och innovationsstrategi” (Vägverket, 2003b) skriver
Vägverkets generaldirektör Ingemar Skogö följande angående strategin: ”… att det är
av stor vikt att resultaten från forskningen omsätts till nya, förändrade och/eller
förbättrade prestationer (produkter och tjänster) som möter Vägverkets kunder i form av
medborgare och näringsliv. Lika viktigt är att dessa resultat också når våra samarbets-
partner som tillsammans med oss verkar för att åstadkomma önskvärda förändringar och
förbättringar i vägtransportsystemet…”. Innehållet i citatet utgör också ett av kunskaps-
och innovationsstrategins delmål, där fokus ligger på just utveckling av produkter och
tjänster till Vägverkets kunder.

4.6.2 Vägverkets FUD-verksamhet
I Vägverkets verksamhetsplanering konkretiseras de utvecklingsbehov som finns i
Vägverkets två huvudprocesser och fyra delprocesser. Utvecklingsbehoven beskrivs i
19 stycken s.k. utvecklingsområden, inom Vägverkets FUD-verksamhet (Forskning,
utveckling och demonstration). I Vägverkets FUD-program för åren 2004–2013 finns de
olika utvecklingsområdena beskrivna. De FUD-behov som redovisas i FUD-program-
met ger också riktlinjer för ansökningsförfarandet till Vägverket. Vägverket arbetar
också med att skapa virtuella FUD-centra, vilket är ett sätt att stärka och koordinera
samarbetet mellan olika FUD-utförare i hela Sverige. De aktuella FUD-utförarna är,
förutom Vägverket själva, universitet och högskolor, konsultföretag samt övriga
forskningsinstitut. Vidare satsar Vägverket även på att stimulera till medverkan i EU-
finansierad FUD-verksamhet (Vägverket, 2003b).

4.6.3 ”Fånga kundbehov”
Ett av de utvecklingsområden som presenteras i FUD-programmet, ”Dagens och
morgondagens krav och behov” (UO nr 1), har en mycket tydlig kundgruppsansats. De
utvecklingsbehov som här finns beskrivna har identifierats dels utifrån de brister som
framkommit inom Vägverkets delprocess Fånga kundbehov, dels utifrån Vägverkets
viktigaste uppgifter enligt Vägverkets strategiska plan för 2005–2014 (Vägverket,
2004d). Dessa uppgifter är: God tillgänglighet och hållbar tillväxt genom ett vägnät i
samklang med omgivningen; En trygg och säker vägtrafik för alla; Ett energisnålt
system med miljöanpassade och säkra fordon; Livskraftiga tätorter att bo och verka i;
En sund och livskraftig transportnäring; Ett öppet och trovärdigt Vägverk. Här ska
påpekas att dessa uppgifter även är utgångspunkt i andra av Vägverkets utvecklings-
områden (Vägverket, 2003b; Vägverket, 2004d).

Det man inom utvecklingsområdet vill uppnå är effektivitet och funktionalitet för att
fånga just kundbehoven. Syftet med delprocessen Fånga kundbehov är ”att ge en
rättvisande bild av våra kunders och uppdragsgivares problem, krav och behov och
utifrån denna bild ge Vägverket och vår omvärld mål för vad som ska uppnås”.
(Vägverket, 2005). Vidare sammanfattas delprocessens viktigaste delar i fem punkter:

• Fångstmetoder
Behov, krav och tillstånd

• Avvägda Kundbehov
Tjänster till kund – lämplig sammansättning

VTI notat 33-2006 19

• Tjänster till kund – enhetlig struktur för tjänster som är väsentliga för kunderna.

Den första punkten, Fångstmetoder, avser att utifrån metodutveckling säkerställa att
Vägverket har tillgång till kostnadseffektiva metoder och verktyg för att fånga in
kunders, samarbetspartners och uppdragsgivares uttalade och outtalade krav och behov.
Särskilt intressant är detta för kundgrupper så som varuägare (behov av tillgänglighet
och transportkvalitet), barn (behov utifrån ett barnperspektiv), ungdomar (deras
värderingar och mobilitetsbehov) samt kvinnors och mäns respektive behov och
preferenser. Dessutom handlar det om metoder för att mäta tillstånd inom de
transportpolitiska målen. Här betonas också vikten av dialog mellan Vägverket och
kunderna, för att möjliggöra anpassning av produkter, tjänster och rutiner på bästa sätt.

Den andra punkten, Behov, krav och tillstånd, handlar om att säkerställa att Vägverket
och vägtransportsystemet har tillgång till relevanta indata avseende uppdragsgivares,
samarbetspartners och kunders krav, behov och önskemål idag och i framtiden. Mått
och mätmetoder för att kunna sammanställa och analysera tillstånd inom de transport-
politiska målen Tillgänglighet, Transportkvalitet, Regional utveckling, Trafiksäkerhet,
Miljö och Jämställdhet blir härmed viktigt. Intressanta frågor inom denna punkt är
också hur och på vilka grunder som de olika kundgrupperna prioriterar mellan och inom
de transportpolitiska målen, dvs. vad som är viktigast för respektive kundgrupp och
vilka skillnader och olika förutsättningar som finns dels mellan de olika kundgrupperna,
dels mellan män och kvinnor. Även kunskaper om på vilket sätt olika kundgrupper
bidrar till, respektive motverkar uppfyllanden av de transportpolitiska målen är viktigt.
En annan fråga är hur transportindustrin i Sverige utvecklas, med fokus på konkurrens,
lönsamhet, regelefterlevnad och laglydnad samt betydelsen av EU:s utvidgning.

Med den tredje punkten, Avvägda Kundbehov, menas att indata avseende kunders,
samarbetspartners och uppdragsgivares krav och behov analyseras och sammanställs i
tillståndsbeskrivningar samt i kundgruppsdokument och i avvägda kundprogram för
huvudprocessernas kundgrupper. Med hjälp av kunskaper om de olika kundgruppernas
förutsättningar och behov kan dessa behov avvägas, dels inbördes, dels mot uppdrags-
givarens krav. I detta sammanhang är det också viktigt att få kunskap om hur Vägverket
kan kombinera kunskaper från olika forskningsdiscipliner, t.ex. från statsvetenskapen,
företagsekonomin och samhälls- och beteendevetenskapen, för att få en bild av företags
arbetssätt och individers och gruppers värderingar och preferenser. Utvecklingsbehoven
här berör betydelsen och tillämpningen av kalkyl-, värderings- och prognosmodeller för
att värdera, väga samman och prioritera mellan skilda gruppers behov och krav. Ett
exempel på avvägningsproblematiken berör t.ex. barns möjligheter att på egen hand ta
sig till skolan kontra yrkesverksammas behov av bra pendlingsmöjligheter.

Den fjärde punkten, Tjänster till kund, fokuserar på att säkerställa att Vägverket och
samarbetsparter har tillgång till lämplig sammansättning av tjänster till kund.

Den femte och sista punkten, också den kallad Tjänster till kund, avser att skapa en
enhetlig struktur för tjänster som är väsentliga för kunderna och att ge förslag till
områden lämpliga för utveckling av serviceområden. Dessa två sista punkter, Tjänster
till kund, berör de viktigaste tjänsterna inom vägtransportsystemet och kvalitetsnivåer
på dem. Frågor i dessa sammanhang är: Hur utvecklas lösningar i samverkan mellan
flera parter? Vilka angreppssätt kan användas? Inom vilka områden är det angeläget att
utveckla serviceåtaganden? Hur attraheras kommersiella aktörer till utveckling av nya
tjänster? Här efterfrågas metoder för att kunna utveckla en struktur för tjänster till kund
(Vägverket, 2005).

20 VTI notat 33-2006

4.7 Sammanfattning
Med ett kundorienterat arbetssätt utgår Vägverket från kundens krav, behov och
önskemål. För att nå dessa har Vägverket en uttryckt vision (”Vi gör den goda resan
möjlig”) samt en verksamhetsidé (”Med människan i centrum skapar Vägverket
möjligheter till effektiva, säkra och miljöanpassade transporter för medborgare och
näringsliv”). Det finns dock flera faktorer som Vägverket måste ta hänsyn till i sitt
kundorienterade arbetssätt. Vägverkets vision och verksamhetsidé ska stå i samklang
med de av regering och riksdag uppställda transportpolitiska målen (säkerhet, miljö-
anpassning, jämställdhet, tillgänglighet, transportkvalitet), och utöver detta ska också
beaktande tas till de värden som kännetecknar den svenska statsförvaltningen
(demokrati, rättsäkerhet och effektivitet). Kundens krav, behov och önskemål får alltså
inte strida mot t.ex. rättsäkerhetsfrågor.

Vägverkets definition av begreppet kund är i vid bemärkelse ”de vi är till för” och i snäv
bemärkelse ”de som beställer produkter och tjänster och betalar för dessa”. Utifrån bl.a.
denna definition samt de transportpolitiska målen har Vägverket identifierat två kund-
kategorier (medborgarnas resor respektive näringslivets transporter). För vardera
kundkategorin finns utpekade kundgrupper (Medborgarnas resor: Barn, Ungdomar,
Yrkesverksamma, Äldre, Funktionshindrade. Näringslivets resor: Bas- och process-
industri, Konsumentvaru- och livsmedelsindustri, Privat service, Offentlig service,
Godstransportörer, Persontransportörer).

Vad innebär detta kundfokuserade arbetssätt inom Vägverket, t.ex. med anledning av de
olika aspekter som det måste tas hänsyn till och som kan sägas komma både uppifrån
(riksdags- och regeringsnivå) och nerifrån (den enskilde individen/kunden)? I det
följande presenteras först en kunskapsgenomgång rörande olika områdens användning
av begreppet kund, följt av en diskussion, grundad på kunskapsgenomgången, där
Vägverkets användning av begreppet kund problematiseras.

VTI notat 33-2006 21

5 Kunskapsgenomgång
I följande avsnitt görs en genomgång av hur begreppet kund används inom områdena
företagsekonomi (kapitel 5.1), konsumtions- och kundpsykologi (kapitel 5.2),
konsumtionsforskning (kapitel 5.3), pedagogik (kapitel 5.4) samt etik (kapitel 5.5). I
vart och ett av dessa kapitel sker inledningsvis en kort presentation av hur begreppet
kund relaterar till de olika ämnesområdena eller tvärvetenskapliga fält som sedan
beskrivs.

5.1 Företagsekonomi
Begreppet kund har sitt ursprung inom den företagsekonomiska disciplinen. Till
kundbegreppet kopplas också andra begrepp och företeelser. Nedan följer en
redovisning av kundbegreppet samt begrepp och företeelser som associeras med
kundbegreppet och kundorientering.

5.1.1 Begreppet kund
Bergman och Klefsjö (1995, s. 27) definierar begreppet kund så som ”de personer eller
organisationer vår verksamhet är till för”. Men det är inte en självklarhet vad som
menas med begreppet kund. Begreppet är brett och flerdimensionellt. Idag talar man
t.ex. om interna respektive externa kunder, där de interna kunderna finns inom den egna
organisationen medan de externa kunderna är de som finns ute på marknaden.
Edvardsson (1996) har kallat detta för ”den månghövdade kunden”, vilket avser att
belysa hur kunden kan finnas på flera olika nivåer och helt enkelt avser dem som är
mottagliga för verksamhetens resultat.

Då det gäller externa kunder kan även andra termer användas istället för kund. Inom
vården används t.ex. patient, medan man i telebranschen talar om abonnenter.
Edvardsson (1996) menar att valet av vad man kallar sina kunder speglar verksamhetens
attityder till kunden samt den kultur som verksamheten ingår i.

Behov, önskemål och förväntningar

Edvardsson (1996) pekar på tre centrala begrepp som kan kopplas till just kund-
begreppet: behov, önskemål och förväntningar. Behov definieras som ”gapet mellan hur
det är nu och hur man anser att det bör eller borde vara” (s. 161). Behovet kan uttryckas
genom t.ex. önskemål eller krav. Trots det stora antalet s.k. behovsmodeller så finns
ändå en enhetlig uppfattning om att kundens behov är förutsättningen för ett företags
verksamhet. Begreppet önskemål kan även uttryckas som det sätt som en individ vill få
sitt behov tillgodosett på. Önskemål kan inte alltid tillgodoses – begränsad ekonomi kan
t.ex. vara ett hinder. När man i företagsekonomiskt sammanhang talar om efterfrågan så
är det önskemål som innebär köpkraft som avses. Det tredje begreppet, förväntan, är
visserligen grundat i kundens behov och önskemål men färgas också av ett företags
image, marknadsföring och rykte samt tidigare egna erfarenheter av företaget.

22 VTI notat 33-2006

5.1.2 Kundanpassning
Arbete med kundanpassning av en verksamhet innebär ett uppbyggande av så kallade
lärande relationer, vilka kan åskådliggöras i fyra steg (Bergman & Klefsjö, 1995):

Identifiera kunderna och deras köpvanor.

Differentiera kunderna efter värde och behov (alla kunderna är inte lika viktiga för
företaget).

Öppna en dialog med kunderna.

Skräddarsy de varor och tjänster som erbjuds till olika kunder.

Kundfokus och kundanpassning betyder dock inte att man förutsättningslöst låter sig
styras av kunderna och deras förväntningar och krav. Edvardsson (1996a, s. 158) skriver
t.ex.: ”Att bara göra som kunden vill är att nedvärdera den egna kompetensen”. Vad
som avses är i stället lyhördhet gentemot kunden och en vilja att förstå denne och
utveckla tjänsten därefter. Det kan handla om outtalade behov hos kunden som företaget
ska identifiera och erbjuda sig att tillgodose. Att kunden står i fokus för verksamheten
innebär att de som arbetar inom organisationen har inlevelseförmåga och känsla för att
fånga kundbehov även för de kunder som inte själva kan uttrycka sina behov, menar
Bergman och Klefsjö (1995).

5.1.3 Fånga kundbehov
Identifiering av kunder

I identifieringen av kunder delas dessa upp i olika grupper, där kunderna inom en och
samma grupp har liknande behov. Kunden kan delas in i konsumentgrupper som
fastställts utifrån t.ex. livsstilar eller sociodemografiska aspekter. Även organisationer
kan delas in i kundgrupper, så som t.ex. privata företag respektive ideella organisationer
(Edvardsson, 1996).

Segmentering

Ett annat begrepp i samband med identifiering av kunder är segmentering, dvs. att
definiera sina kunder och därefter marknadsföra sig mot dessa målgrupper. Det finns
olika metoder för segmentering och ofta kombineras olika metoder i segmenterings-
arbetet. Man söker efter identifierbara karakteristika – en homogen grupp – som grundar
sig i en indelning där målgrupp t.ex. kan delas in i geografiskt mindre grupper eller
demografiskt utifrån t.ex. kön, ålder, inkomst och nationalitet. En typ av segmentering –
livsstilssegmentering – innebär att man skapar profiler över människors levnadssätt.
Social bakgrund behöver inte vara avgörande i dessa sammanhang, utan det som förenar
kan vara intresse eller aktiviteter av olika slag (Elliott de Sáez, 2002). Elliott de Sáez
menar att man i segmenteringsarbetet bör tänka på att identifiera en målgrupp så att den
är så enhetlig som möjligt, för att den ska bli hanterbar. För att identifiera målgrupper
kan följande frågor ställas:

• Går det att skapa en medvetenhet hos målgruppen?

• Går det att på ett effektivt sätt göra servicen tillgänglig för målgruppen?

• Har målgruppen råd att använda servicen?

• Kan servicen göras mer godtagbar för målgruppen?

VTI notat 33-2006 23

Grönroos och Monthelie (1988) beskriver segmentering som ett verktyg för att bättre
betjäna sina kunder. I segmenteringsarbetet delas kunderna in i olika grupper där varje
grupp är någorlunda homogen. Varje grupp i sin helhet särskiljer sig från andra grupper.
Författarna betonar också att indelningen av olika grupper möjliggör att kommunika-
tionen med kunderna kan anpassas till den specifika gruppen. Arbetet med grupperingen
innebär enligt författarna att olika grupper behandlas olika, vilket innebär en högre
tjänstekvalitet (se mer om tjänstekvalitet nedan).

Behovskonflikter och prioriteringar
I och med mångfalden av kundgrupper och olika slags behov och förväntningar så kan
konflikter uppstå mellan de olika kundgrupperna. Påföljd blir att organisationen måste
göra vissa prioriteringar. Framförallt torde sådana konflikter bli märkbara i det att
många organisationer strävar efter att leva upp till varje kunds specifika och unika
behov (Bergman & Klefsjö, 1995). En verksamhet är många gånger till för flera olika
kundgrupper, vilket innebär flera olika kundkategorier med olika behov och förvänt-
ningar. Dels kan det handla om kunder som nyttjar organisationens varor eller tjänster,
dels kan det vara kunder som vistas i ”den miljö som åstadkommes av företaget, dess
produktion och dess produkter samt samhället i stort” (ibid, s. 305). Bergman och
Klefsjö menar vidare att ett mer passande begrepp för den sistnämnda gruppen är
”intressenter”.

Grönroos och Monthelie (1988) skriver att om organisationen har resursbrist så kan två
strategier väljas för att lösa detta problem. Med den ena strategin fokuserar organisa-
tionen på noggrant utvalda och avgränsade målgrupper, medan man med den andra
strategin istället behandlar alla kunder på ungefär samma sätt. Om organisationen vill nå
hög tjänstekvalitet bör den första strategin väljas, även om risken då är att man kan
förlora tänkbara kunder i och med att dessa får sämre kvalitet. Vilken strategi som en
organisation i slutänden väljer beror på dess mål och verksamhetsidé. Valet av strategi
påverkar också, som ovan nämnts, tjänstekvaliteten, varför det är viktigt att verkligen
göra genomtänkta strategival (Grönroos & Monthelie, 1988).

5.1.4 Processorientering
Kundfokusering innebär fokusering på processer. En organisation måste blicka framåt
och ställa frågor som: vilka är våra framtida kunder och vilka behov och förväntningar
kommer de att ha? Processorientering blir i detta sammanhang en metod för att svara på
frågor av detta slag (Bergman & Klefsjö, 1995). Genom processorientering strävar
medarbetarna mot samma mål och visioner, dvs. man har en helhetssyn vilket under-
lättar arbetet med kundorientering samt skapar en effektiv organisation (Rentzhog,
1998).

Det finns olika former av processer inom en processtyrd organisation. Med huvud-
process avses att de externa kundernas behov skall uppfyllas. Med stödprocesser,
vidare, tillhandahålls resurser till de operativa processerna. De operativa processerna i
sin tur handlar om verksamhetens interna kunder och kan bestå av t.ex. rekryterings-
processer, informationsprocesser eller underhållsprocesser (Bergman & Klefsjö, 1995).

24 VTI notat 33-2006

5.1.5 Kvalitet
Begreppet kvalitet är nära relaterat till kundbegreppet. En organisation som utför
kvalitetsutveckling arbetar med att identifiera och förstå kunderna och deras behov. I
kvalitetsarbetet sätts kunden i centrum och det är kunderna som i relation till de egna
behoven och förväntningarna bedömer verksamhetens kvalitet (Bergman & Klefsjö,
1995; Edvardsson, 1996). Kvalitetsutveckling handlar också om att ”skapa ökad
kundtillfredsställelse med lägre resursåtgång” (Bergman & Klefsjö, 1995 s. 51).

Kundens behov och förväntningar är inte de enda aspekterna som det ska tas hänsyn till
då det gäller kvalitetsbedömning, även om detta synsätt är vanligt enligt Edvardsson
(1996a). Författaren påpekar att kvalitetsbegreppet är dynamiskt och kontextbestämt
eftersom kvalitet alltid kan uppfattas och analyseras på så många olika sätt. Kvalitets-
begreppet bör, menar Edvardsson, definieras med utgångspunkt i frågorna:

• Kvalitet för vilka? (kunderna; medarbetarna; uppdragsgivarna;
samarbetspartners/leverantörer)

• Kvalitet i vad? (tjänsteerbjudande; tjänsteprocessen; tjänstesystemets resurser
och struktur; relationer).

I samband med diskussionen om vikten av kvalitetsarbete inom en verksamhet betonas
ledarskapets roll. Förutsättningen för att kvalitetsarbetet blir bra är ett engagerat
ledarskap. Bergman och Klefsjö (1995) räknar upp fem värderingar som bör ligga till
grund för detta arbete:

Sätt kunden i centrum.

Basera beslut på fakta.

Arbeta med processer.

Arbeta ständigt mot förbättringar.

Skapa förutsättningar för delaktighet.

Tjänstekvalitet

Inom marknadsföring talar man om servicekvalitet, eller tjänstekvalitet. Detta kan ses
som en del av marknadsföring (se vidare om marknadsföring nedan). I det följande
används begreppet tjänstekvalitet.

Enligt Blomqvist, Dahl och Haeger (1993) är tjänstekvalitet det samma som kundupp-
levelse, de anställdas tillfredsställelse samt ledningens effektivitet. Gummesson (1993)
definierar tjänstekvalitet som kundupplevelse, produktbaserade/mätbara egenskaper,
tillverkningsbaserade/mätbara egenskaper samt värde i relation till pris eller inneboende
egenskaper.

Det finns flera forskare som utvecklat en modell för att kunna påvisa kvalitetsbrister
inom ett företag, den s.k. Gap-modellen (Edvardsson, 1996a). Modellen tar upp följande
punkter för företaget att vara observant på:

• Kundernas förväntningar och ledningens uppfattning om dessa

• Ledningens uppfattning om kundernas förväntningar och specifikationer för
tjänstekvalitet

VTI notat 33-2006 25

• Specifikationer som gäller tjänstekvaliteten och tjänsteproduktionen

• Tjänsteproduktionen och extern kommunikation

• Förväntad tjänst och upplevd tjänst.

Utvärderingssystem

Det finns flera olika sätt för en organisation att utvärdera sin verksamhet och huruvida
den är anpassad till kundernas behov och förväntningar. Ett verktyg för utvärdering är
Utmärkelsen Svensk Kvalitet, som utförs av Institutet för Kvalitetsutveckling (SIQ).
Detta verktyg består av en modell med kriterier utformade utifrån 13 värderingar som
SIQ anser är grundläggande för vad man kan kalla en god och framgångsrik
organisation. Den första av dessa värderingar är just kundorientering (Bergman &
Klefsjö, 1995). Detta är det system som Vägverket själva använder sig av.

Liknande utvärderingssystem har anpassats till specifika verksamheter, utifrån den ovan
nämnda modellen. Till exempel finns Kvalitetsutmärkelsen Svensk Skola, som berör
vårt skolsystem och som är grundad av Svenska Kommunförbundet. Vidare finns även
Kvalitetsutmärkelsen Svensk Hälso- och Sjukvård (QUL), instiftat av Landstings-
förbundet (Bergman & Klefsjö, 1995).

5.1.6 Marknadsföring
Begreppet kund associeras, som redan nämnts, många gånger med marknadsföring. Att
arbeta med marknadsföring innebär att organisationen eller företaget samlar in
information, formulerar mål, planera strategier samt utvärderar resultat, med syftet att
nå ut till tänkbara kunder samt informera om organisationens/företagets erbjudanden att
bemöta behov (Elliott de Sáez, 2002).

Andreasen och Kotler (2003) ser på marknadsföring som ett sätt att påverka beteenden
hos olika målmarknader. Utgår man från en sådan definition är marknadsföring inte ett
sätt för att t.ex. utbilda eller ändra värderingar och attityder. Gummesson (1995), vidare,
menar att marknadsföring handlar om relationer, nätverk och interaktion.

Marknadsföringsplan

I marknadsföringsplanen definierar organisationen eller företaget sina uppgifter, dvs.
vilken typ av verksamhet som man bedriver respektive önskar bedriva, vad som bör
prioriteras, vilka specifika mål som kan identifieras och vilka styrkor respektive
svagheter som anses finnas. Planen ska bl.a. innehålla nulägesanalys av trender som kan
påverka organisationen, marknadsundersökningsmetoder, budget samt tidsplanering
(Elliott de Sáez, 2002). Verksamhetsmål och strategier ska också vara förankrade hos
samtliga anställda. Detta är förutsättningar för att organisationen ska kunna leva upp till
sina mål (Grönroos & Monthelie, 1988).

Marknadsföringstyper

Det finns olika former av marknadsföring. Det är t.ex. vanligt att man skiljer mellan
extern respektive intern marknadsföring. Med extern marknadsföring avses kunderna
utanför organisationen, dvs. de som finns ute på marknaden. När marknadsföring är
inåt, mot organisationen och dess personal, talar man om intern marknadsförning. I

26 VTI notat 33-2006

dessa sammanhang kan erfarenheter och kunskaper från den externa marknadsföringen
nyttjas, menar Gummesson (1995). Organisationens chefer ska stödja, ge information
och feedback samt erbjuda utbildning till sina anställda.

Med transaktionsmarknadsföring avses en transaktion mellan köpare och en säljare
(Kotler & Armstrong, 2005). Det är också detta begrepp som oftast förknippas med
marknadsföring överlag. Ett vanligt begrepp inom transaktionsmarknadsföringen är
marknadsmix. Begreppet står för olika marknadsföringsverktyg vilka brukar benämnas
de fyra p:na. Med detta avses 1) produkt; 2) pris; 3) plats; 4) och påverkan/promotion.
Med produkt menas alla de produkter och tjänster som företaget kan erbjuda kunden.
Pris, vidare, är de kostnader som kunden får betala. Det tredje p:t, plats, avser de platser
där produkten eller tjänsten finns tillgänglig, dvs. vilka kanaler och distributions-
lösningar som man väljer att använda sig av för att nå kunderna. När det gäller
påverkan/promotion menas det sätt som organisationen eller företaget använder i sin
marknadsföring (Elliott de Sáez, 2002).

Relationsmarknadsföring, RM, är ett fält som utvecklades ur den traditionella
marknadsföringen i slutet av 1980-talet (Grönroos, 1996). Grundtanken är att marknads-
föring handlar om just relationer, varför det också måste finnas ett relationsperspektiv i
arbetet med marknadsföring. Gummesson (1995) menar att man med RM avser inte
endast relationerna mellan företaget och kunden, utan även mellan företaget och
konkurrenterna, med de egna leverantörerna, med massmedia osv. Just dessa typer av
relationer är dessutom en viktig förutsättning för goda kundrelationer, och att utgå från
ett RM-perspektiv innebär att fokusera på samarbete. Enligt Gummesson är det också
själva marknadsföringen som formar relationerna, som i sin tur kan se ut på olika sätt.
Framträdande egenskaper som brukar känneteckna relationsmarknadsföring är
samarbete, beroende, förtroende, risktagande, osäkerhet, makt, långsiktighet, frekvens,
regularitet, intensitet, närhet, distans, innehållet i relationen, samt personliga och sociala
egenskaper. I sin bok Relationsmarknadsföring: från 4 P till 30 R, beskriver
Gummesson 30 olika relationer som kan existera i samband med marknadsföring. De
fyra p:na (jfr ovan) finns kvar, men får i relationsmarknadsföringen en annan roll, en
andrahandsroll istället för en huvudroll, dvs. det sker en fokusförskjutning
(Gummesson, 1995).

Christopher, Payne och Ballantyne (1991) menar att relationsmarknadsföring kan
beskrivas så som att marknadsföring, kundvård och kvalitet sammanförs och därmed
kommer varandra närmare. Blomqvist, Dahl och Haeger (1993), vidare, definierar
relationsmarknadsföring som en strategi för ökad kundlojalitet och bestående
lönsamhet. I dessa sammanhang får tjänstekvalitet, kundkommunikation, hantering av
kundinformation stor betydelse, alltså liknande aspekter som Christopher, Payne och
Ballantyne nämner. Det finns även kopplingar till området tjänstemarknadsföring (se
nedan).

Marknadsföring inom den offentliga sektorn

Inom marknadsföringsområdet ingår också s.k. tjänstemarknadsföring. Detta område
har utvecklats med anledning av framväxten av säljandet av tjänster. En annan
pådrivande faktor är att denna typ av försäljning kräver annan hantering än av de
produkter som vanligen avses med marknadsföring (Grönroos, 2002).

Enligt Nationalencyklopedin saknas en internationell definition av tjänst såsom
fackterm. I Sverige definieras dock tjänst som ”en kedja av händelser eller aktiviteter i

VTI notat 33-2006 27

vilken en kund interagerar med ett tjänsteföretags medarbetare (eller tekniska hjälp-
medel i form av t ex bankautomater) i syfte att tillgodose vissa behov. Tjänstens kvalitet
påverkas ofta av kundens (eller andra kunders) agerande /…/. Tjänsten är ett erbjudande
som till skillnad från en vara inte inbegriper överlåtande av äganderätt och ofta är
immateriell, varför den inte kan lagras eller transporteras. Tjänsten ’finns’ inte förrän
den upplevs av kunden, och det är vanligt att produktion, leverans och konsumtion av
en tjänst sker samtidigt.” (NE band 18, 1995 s. 306).

Kotler och Armstrong (2005) definierar tjänst som "any activity or benefit that one party
can offer to another which is essentially intangible and does not result in the ownership
of anything” (s. 233). Vidare menar Kotler att en tjänst kan kännetecknas av följande
fem faktorer: abstrakthet (intangibility); oskiljaktighet (inseparability); föränderlighet
(variability); förgänglighet (perishability); samt avsaknad av ägande (lack of
ownership/customer involvement).

Grönroos (2002) beskriver liknande kännetecken för tjänst, och som särskiljer tjänst
från produkt. En tjänst karakteriseras t.ex. av att vara en process, som kanske inte
upplevs lika påtagligt som en produkt. En tjänst kan inte heller byta ägare på det sätt
som en produkt faktiskt kan. Och i och med att kunden är delaktig i skapandet av
tjänsten, i själva produktionen av tjänsten, så är den tjänst som erbjuds aldrig lika för
olika kunder. I relationen mellan kund och tjänst skapas ett värde. Allt detta innebär att
den traditionella marknadsföringsteorin blir alltför snäv i tjänstesammanhang, menar
Grönroos.

Andreasen och Kotler (2003) anser att marknadsföring är den viktigaste framgångs-
faktorn för den icke-vinstdrivande sektorn (nonprofit sector). Det författarna tar fasta på
är vikten av att välja perspektiv på marknadsföringen, vilket innebär att man måste fråga
sig om det är produkten/tjänsten, försäljningen eller kunden som ska stå i centrum för
verksamheten. Enligt Andreasen och Kotler är det kundernas behov och önskemål –
dvs. ett kundperspektiv – som bör utmärka marknadsföringen. Om en organisation
istället för att vara kundorienterad är organisationsorienterad så kan detta bl.a. innebära
att man ser sina tjänster som något självklart, vilket i sin tur kan leda till att man skyller
motgångar på kunderna. Dessutom kanske man inte inser att organisationen faktiskt har
konkurrenter.

Enligt Gummesson (1995) har den icke-kommersiella sektorn vissa grunddrag som
skapar andra typer av relationer än vad det oftast talas om i kommersiella sammanhang.
Gummesson menar att det inom den offentliga sektorn, där det handlar om tjänster, inte
finns samma prissättningssystem som i kommersiella företag. Dels är det svårt att
överlag värdesätta tjänster, dels är det inte säkert att den som betalar verkligen får del av
tjänsten. Dessutom har, poängterar Gummesson, anställda inom den offentliga sektorn
en utförarroll gentemot politikernas beställarroll, i det att politikerna är ombud för
medborgarna.

Stensson (2002) beskriver ett problem som kan uppstå då det gäller marknadsföring i
den offentliga sektorn. Ju mer ett företag eller en organisation arbetar med marknads-
föring, ju större torde också efterfrågan bli, vilket kan leda till resursbrist. Omvänt så
ger mindre marknadsföring mindre efterfrågan, som resulterar i ökade resurser.
Liknande resonemang återkommer hos Andreasen och Kotler (2003). Trots detta finns
det stora fördelar med att arbeta med marknadsföring även inom offentlig verksamhet
och Andreasen och Kotler menar t.o.m. att marknadsföring i dessa sammanhang kanske
är den viktigaste ingrediensen för att man ska lyckas. Som exempel tar författarna upp

28 VTI notat 33-2006

marknadsföring i sociala sammanhang, t.ex. i arbetet med hemlösa. Även Stensson
(2002, s. 66) tar upp exempel på marknadsföringens nytta inom offentlig verksamhet:

Få eller behålla resurser.

Motverka segregering.

Få en fungerande organisation (intern marknadsföring).

Tala om var man finns, öppettider och liknande.

Påverka åsikter och intressen.

5.1.7 Slutsatser
Det kan konstateras att för att förstå begreppet kund och vilken betydelse det har inom
företagsekonomin krävs ett vidare angreppssätt som även fångar in t.ex. processorien-
tering, kvalitet och marknadsföring. Det finns ingen generell konsensus kring hur
begreppet ska definieras. En vanligt förekommande definition är ”de personer eller
organisationer vår verksamhet är till för”. Flertalet författare inom området diskuterar
frågan hur företag kundanpassas och i detta sammanhang framkommer att detta normalt
är processtyrt. Kvalitet och marknadsföring blir i detta sammanhang viktiga inslag i
processen med kundanpassning.

5.2 Konsumtions- och kundpsykologi
Enligt Psykologilexikon (2005) har konsumtionspsykologi och kundpsykologi vuxit
fram som delar i det bredare fältet ekonomisk psykologi. De har fokus på faktorer som
bestämmer människors val och köp av tjänster. Formell status som eget fält fick
konsumtionspsykologin år 1960 när en specifik avdelning för ämnet skapades inom the
American Psychological Association (Encyclopedia of Psychology, 1994). År 1973
fördes konsumtionspsykologi in som ett standardiserat sökbegrepp i psykologiskt
synonymindex. Det beskrivs som en subdisciplin inom psykologin som betonar aspekter
som har med konsumenters beteenden och psykologi att göra (Thesaurus of
Psychological Index Terms, 2005).

Inom konsumtionspsykologi studeras framför allt två aspekter av konsumenters
beteenden: att tillfredsställa behov (needs) och att uppfylla önskningar (wants). Att
konsumenter tillfredsställer behov är en förhållandevis enkel fråga medan frågor om det
specifika sätt behoven tillfredsställs på är mer komplexa. Att någon äter när den är
hungrig är oproblematiskt men varför en person väljer att äta den ena eller andra maten
är svårare att ringa in. Frågan varför, vad som motiverar en person till ett visst beteende,
liksom hur önskningar uppstår och uppfylls, har genererat ett omfattande forskningsfält
som anknyter till både ekonomisk teori, psykologi, socialpsykologi, antropologi och det
tvärvetenskapliga fältet konsumtionsforskning (Encyclopedia of Psychology, 1994).

Konsumtionspsykologi positionerar sig som mer dynamisk och dialogisk än konsum-
tionsforskningen som görs inom ekonomi och med marknadsanalyser vilka anses alltför
styrda av ett rationellt och logiskt tänkande som inte är förenligt med individers motiv
och ställningstaganden.

För att få till stånd en förståelse av individers motivation arbetar konsumtions-
psykologin med fyra faktorer:

VTI notat 33-2006 29

• Gestaltprincipen – Ett konsumtionsbeteende måste förstås i ett brett kulturellt
ramverk

• Isbergsprincipen – Försök att förstå vad som pågår under utan, dvs. att gå
längre än att bara fråga en person varför de gör på ett specifikt sätt

• Den dynamiska principen – Ett grundläggande antagande om att människors
handlingar inte är statiska. Handlingar påverkas av sociala, ekonomiska och
psykologiska trender och förhållanden

• Bilder och symboler – Ett fokus på hur kommunikation går till snarare än vad
som är kommunikationens innehåll. Här uppmärksammas icke-verbal
kommunikation.

Konsumtionspsykologin har som utgångspunkt att behov och önskningar inte uppgår till
en förutbestämd mängd som blir mindre och mindre ju mer de tillgodoses (vilket är ett
antagande i ekonomisk forskning). I stället expanderar behov och önskningar
kontinuerligt. Fler möjligheter och val leder till mer konsumtion, enligt konsumtions-
psykologin. Sådana slutsatser har kommit fram genom att man relaterat till de fyra
principer som nämnts ovan. Fördelen är, menar företrädarna, att forskningen då får fram
relativ förändring kring en och samma handling eller samma beteende. Den relativa
förändringen framkommer genom att individers olika kulturella, sociala, ekonomiska
och psykologiska förhållanden beaktas i analyserna. Genomgående beaktas också frågor
om genus och hur synen på manligt och kvinnligt varierar med tid och plats. Ett
beteende ges olika innebörd beroende på om en person är gift, hur länge den varit gift,
utbildningsnivå, inkomst osv. osv. (Encyclopedia of Psychology, 1994).

Sedan 1970-talet har fältet en tidskrift, Journal of Consumer Psychology. Här ryms en
rad artiklar där det perspektiv som beskrivits ovan appliceras på empiriskt material.
Kvantitativa och kvalitativa metoder kombineras, och här inkluderas metoden att
använda frågeformulär med ett statistsikt urval i definitionen av kvalitativ metod. Som
framgått ovan finns också ett intresse av att studera hur kunder ser på, och skiljer
mellan, exempelvis kvalitet på servicen och konsument nytta (se t.ex. Iacobucci, D. et
al., 1995).

5.2.1 Slutsatser
Det är angeläget att peka på den skillnad som finns mellan konsumtionspsykologisk
teoribildning och ekonomisk psykologi. Förstnämnda pekar på att behov och önskningar
som beaktas kontinuerligt expanderar när de tillgodoses. I praktiken innebär det att olika
kundgruppers behov kommer att öka ju bättre fångstmetoder som utvecklas och därmed
desto fler behov och krav som blir tillgodosedda. De tjänster kunder erbjuds bör
relateras till en sådan insikt. Förutom att konkurrensen mellan skilda kundgrupper kan
antas öka om tillgången på tjänster ökar och blir mer anpassade efter kunders behov,
kan det även skapas en målkonflikt mellan att värna om miljön och tillgodose de behov
transportsystemets kunder har eller tillägnar sig. Att öka tillgängligheten medför
samtidigt att konsumtionen av transporter ökar och en framtidsfråga blir då hur det ska
ske samtidigt som miljön värnas.

30 VTI notat 33-2006

5.3 Konsumtionsforskning
I likhet med konsumtionspsykologi förs konsumtionsforskning in som eget sökbegrepp i
psykologiskt synonymindex år 1973. Det beskrivs som en form av marknads- och
reklamforskning som försöker bestämma konsumtionsbehov, konkurrens och metoder
för att sälja en produkt (Thesaurus of Psychological Index Terms, 2005). I jämförelse
med konsumtionspsykologin är således konsumtionsforskningen mer inriktad på varor
och konsumentens roll som köpare. Tidskriften Journal of Consumer Research visar att
fältet rymmer en rad perspektiv på hur kunders beteenden kan påverkas och förändras,
men också hur kunder gör motstånd mot övertalningsförsök. Det är också den tidskrift
som – i jämförelse med konsumtionspsykologi – intresserat sig mest för gruppen barn
och unga (se kapitel 7).

Konsumtionsforskning är systematiskt genomförda studier av de många olika mänskliga
beteenden som relaterar till inköp och användning av varor och tjänster (services). Fältet
fokuserar dels på reklam och marknadsstrategier, dels på individers attityder, känslor
och preferenser. Man har också studerat hur grupper influerar enskilda individers
konsumtionsval. Fältet rymmer även forskning om medborgaren som konsument och
medborgarens roll i att lösa sociala problem och miljöproblem. Fältet beskrivs som
tvärvetenskapligt och det integrerar teoretiska begrepp och förhållningssätt från
socialpsykologi, konsumtionspsykologi, sociologi och ekonomi. Den tillämpade
konsumtionsforskningen uppvisar många likheter med ingenjörsvetenskap, medicin och
juridik. Konsumtionsforskningen var i början länkad till framväxten av konsumtions-
psykologi, men fick en tydligare egen identitet i och med etableringen av tre tidskrifter
på 1960- och 1970-talet (Journal of Advertising Research, 1964; Journal of Marketing
Research, 1974; Journal of Consumer Research, 1974).

I likhet med konsumtionspsykologin utgår konsumtionsforskningen från ett brett
perspektiv på kunden/konsumenten. Analyser av en konsumtionshandling innefattar
både händelser som föregår och följer efter själva köphandlingen. Sociala, individuella
och institutionella variabler tas med i analysen för att ge en så bred förståelse av ett
beteende som möjligt. Allt mer vikt fästs också vid kundens tankar, känslor, och
perspektiv. Frågor om vad kunder behöver (needs) inkluderar idag perspektiv på
kundens välfärd, produktsäkerhet och att en förpackning måste vara sann mot innehållet
(Encyclopedia of Psychology, 1994).

Inom konsumtionsforskningen finns, liksom i konsumtionspsykologin, en orientering
mot att kundbeteenden är av reciprok karaktär. Å ena sidan har samhället ett ansvar
gentemot kunden, och å andra sidan har kunden ett ansvar mot samhället. I ett sådant
sammanhang har samhället ansvar inom områden som hälsa, transportsystem (delivery
systems), liksom rekreation i form av kultur och fritid. Kundens ansvar inkluderar en
skala av konsumtionsrelaterade sociala problem som nedskräpning, att spara energi och
råvaror, föroreningar av vatten och luft och befolkningskontroll. Det här intresset för
sociala frågor baseras på ett grundantagande om att konsumtionsforskning kan utveckla
en förståelse för mänskligt beteende som kan underlätta förändringar för att skapa ett
hållbart samhälle (Encyclopedia of Psychology, 1994).

De forskningsmetoder som är dominerande inom fältet är huvudsakligen kvantitativa,
exempelvis attitydskalor och polling techniques, enkätundersökningar, laboratorie- och
fälttester. Här finns även processperspektiv som ”family life cycle” (Wells & Gubar,
1966) och “household life cycle” företrädda (Wilkes, 1995).

VTI notat 33-2006 31

I Journal of Consumer Research förs en kontinuerlig teori- och metoddiskussion. Under
senare år diskuteras vad konsumtionsforskningens identitet är och om den kan och bör
formuleras som ett tvärvetenskapligt fält. Tidskriften erbjuder också en rad artiklar
angående hur barn socialiseras till konsumtion och hur de lär sig att bli konsumenter
och hur de fattar beslut. Ett urval relevanta artiklar är:

John, D. R., 1999, Consumer Socialisation of Children: A Retrospective Look at
Twenty-Five Years of Research, Journal of Consumer Research, 26(3), s. 183–213.

Peracchio, L. A., 1992, How Do Young Children Learn to Be Consumers? A Script-
processing Approach, Journal of Consumer Research, 18(4), s. 425–440.

Moschis, G. P., & Moore, R. L., 1979, Decision Making Among the Young: A
Socialization Perspective, Journal of Consumer Research, 6(2), s. 101–112.

Moschis, G. P., 1985, The Role of Family Communication in Consumer
Socialization of Children and Adolescents, Journal of Consumer Research, 11(4), s.
898–913.

Carlson L., & Grossbart, S., 1988, Parental Style and Consumer Socialization of
Children, Journal of Consumer Research, 15(1), s. 77–94.

5.3.1 Slutsatser
Konsumtionsforskning rymmer en rad perspektiv som är relevanta för Vägverket,
exempelvis att inkludera både institutionella och individuella faktorer i förståelsen av
kunders beteenden och hur de förhåller sig till frågor om produktsäkerhet. Intresset för
medborgaren både som konsument och som agent för att värna om miljön och en
hållbar utveckling kan tillföra nya perspektiv och infallsvinklar.

Fälten konsumtions- och kundpsykologi samt konsumtionsforskning är idag etablerade
forskningsfält som under många år arbetat fram vad Vägverket kallar fångstmetoder för
att analysera kunders behov, krav och tillstånd. Inom fälten finns en rad teorier och
metoder som kan användas för att vidareutveckla Vägverkets kundorientering både
inom företaget och ut mot kunderna.

5.4 Pedagogik
Enligt ERIC Thesaurus inom pedagogikområdet återfinns inte begreppet ”consumer”
enskilt utan endast i kombination med behavior . Numera är det ofta ersatt av ”consumer
economics”. ”Customer” finns över huvud taget inte med.

5.5 Etik
Etik är ett omfattande ämnesområde. I denna del ges en kortfattad introduktion till
etikämnet. Vissa avgränsningar görs. Sedan behandlas etiska aspekter på trafik.

5.5.1 Om etik, etikämnet, dess grenar och trafiketiken
Etiken rör normer och värderingar. Vilka handlingar är rätta? Vilka mål är
eftersträvansvärda? Vilka prioriteringar bör göras? På vilka grunder?

32 VTI notat 33-2006

Etik som akademiskt ämne syftar till systematisk analys av dessa och liknande frågor.
Etik som ämne ges traditionellt inom praktisk filosofi (då under termen moralfilosofi)
och religionsvetenskap. Inom etiken studeras normer och värden på flera vis.
Deskriptiv etik granskar vilka värderingar en individ/grupp gör, via tolkande och
empiriska metoder. Metaetiken granskar ”etikens natur” genom semantik, ontologi och
kunskapsteori kopplat till moralyttranden. Normativ etik tar ställning. Där framförs och
prövas förslag på lösningar av etiska problem. Systematiska argument för eller emot
normativa ståndpunkter granskas kritiskt.

Normativ etik indelas vanligen i normativ etisk teori, som rör generella normativa
principer och teorier, och tillämpad etik (eller praktisk etik) som rör etiska frågor
kopplade till ett mer specifikt samhällsområde (t.ex. vårdetik), yrke (t.ex. polisetik) eller
en viss part (t.ex. djuretik). Med yrkesetik kan dock även avses en yrkesgrupps egna
utarbetade etiska regler och praktiker. Trafiketik kan ses som det område inom tillämpad
etik som granskar normer och värden rörande vägtransportsystemet i en vid mening.

5.5.2 Etikavsnittets syfte
Etikavsnitten ska ge en översikt över trafiketisk litteratur med fokus på vägtransport-
systemets kunder. Avsnitten föreslår inte lösningar på trafiketiska problem. Istället
beskrivs och sorteras argument och lösningsförslag i befintlig trafiketisk litteratur.

5.5.3 Om trafiketikforskning översiktligt
Trafiketiken har ägnats relativt liten forskning inom tillämpad etik, såväl i Sverige som
internationellt. Skillnaden mot exempelvis vårdetiken är slående. Det finns flera
vårdetiska tidskrifter (även relativt specialiserade sådana såsom ”Developing World
Bioethics”) och vårdetiska encyclopedier. Vårdetiska konferenser, antologier och
centrumbildningar är vanligt förekommande. Som kontrast finns ingen akademisk
tidskrift specialiserad på trafiketik och ingen huvudartikel om trafiketik i tongivande
uppslagsverk som Routledge Encyclopedia of Philosophy och Stanford Encyclopedia of
Philosophy. Få artiklar om trafiketik har hittats i facketiska tidskrifter och mycket få
primärt trafiketiska avhandlingar har hittats. Hansson (2003 s. 12) har en liknande syn
på forskningsläget: ”Den internationella facklitteraturen om trafikens och
trafiksäkerhetens etiska problem är mycket liten (endast en handfull texter). Det saknas
ännu en samlad moralfilosofisk analys av problemområdet.” Husak (2004) ger en
liknande bild.

Viss direkt trafiketisk forskning har dock bedrivits. Trafiketiska frågor har även
behandlats i trafikrelaterad litteratur som inte primärt varit kopplad till det akademiska
etikämnet (t.ex. medicinsk, teknisk och tvärvetenskaplig litteratur samt skrifter från
myndigheter och parter inom transportsektorn). Inom välfärdsekonomi finns normativ
litteratur om vägning av människoliv mot andra faktorer i de transportekonomiska
modellerna. Flera trafiketiska frågor har även likheter med frågor inom annan tillämpad
etik, såsom ingenjörsetik, vårdetik och etik kopplad till informations- och kommunika-
tionsteknologi. Vissa trafiketiska frågor kan därför ha behandlats åtminstone indirekt.
Trafiketiken aktualiserar dessutom flera grundläggande frågor inom etisk teori kopplade
till begrepp som frihet, autonomi, ansvar, rättvisa, skada, nytta, risk, säkerhet, integritet,
rättigheter och demokrati. Här finns omfattande och mångsidig grundforskning. Även
trafikpolitisk litteratur, som i olika grad relaterar till rådande ideologiska skiljelinjer,
behandlar viktiga värderingsfrågor kring trafik.

VTI notat 33-2006 33

5.5.4 Avgränsning: ställda frågor och genomförda analyser
De typer av indirekt trafiketisk litteratur som nämnts ovan är av olika slag och därför
svåra att ge en översikt över. Ibland fordras en inramning för att deras trafiketiska
relevans ska framgå, särskilt när en specifik koppling till transportsystemets kunder
eftersträvas. Att så lite trafiketisk forskning finns påverkar framställningen. En del av de
etiska begrepp som ovan beskrivs som trafiketiskt relevanta berörs mycket lite eller inte
alls. För att ytterligare avgränsa särskiljs tre typer av frågor och tre sätt att analysera
frågorna:

Tre typer av frågor:

(1) frågor kring begreppet kund inom transportsystemet: vilka bör klassas som kunder
och vad innebär det att någon tillskrivs kundstatus?

(2) frågor kring begreppen behov, krav och önskemål hos kunderna: Hur är begreppen
relaterade? Vilka behov har kunderna? Hur kan kundernas behov mätas?

(3) frågor kring konflikter, prioriteringar och avvägningar mellan olika kunders behov i
olika fall: Vilka mål är viktigast att tillgodose? Hur ska t.ex. effektivitet vägas mot
säkerhet?

Tre sätt att analysera frågorna:

Deskriptiv analys av rådande policy och praktik: vilka svar på (1)–(3) ges explicit eller
implicit av Vägverkets policydokument och/eller praktik?

Normativ analys av policy/praktik utifrån Vägverkets grundläggande styrdokument: hur
bör (1)–(3) besvaras, givet målet att uppfylla Vägverkets grundläggande styrdokument
såsom transportpolitiska mål och rådande lagar? Är kundorienteringens policy/praktik
förenlig med verksamhetens grundläggande mål? Uppfylls rimliga kriterier för
målrationalitet?

Normativ etisk analys: hur bör (1)–(3) besvaras, givet goda etiska argument? Om
kundbegreppet avgränsar de parter som ska beaktas vid trafiksystemets utformning,
vilka bör då räknas som sådana relevanta parter, vilka behov bör de tillskrivas och
vilken prioritet bör olika kunders behov ges i trafiksystemet?

Deskriptiv analys har delvis gjorts tidigare i rapporten. Etikavsnitten fokuserar istället
på de två normativa analyserna som båda är trafiketiska i en bred mening. I kapitel 5.5
ges en översikt av trafiketisk litteratur utifrån (1)–(2) och (3) tas upp i kapitel 8. Mindre
kommentarer till litteraturen infogas löpande.

5.5.5 Om fakta och värderingar
Det är av vikt att skilja på fakta och värderingar vid etisk analys. Fakta från deskriptiva
studier har vikt för trafiketiken. Men svar på frågor om hur trafiksystemet bör utformas
fordrar även värderingar. Ett exempel kan förtydliga. Faktastudier kan visa hur olycks-
frekvensen påverkas om hastighetsgränsen sänks. Anta att empiriska studier visar att en
viss sänkning minskar dödsolyckorna med 3 % men samtidigt medför en kostnads-
ökning för godstransporterna. Om sänkningen bör genomföras eller inte kan inte
avgöras av enbart dessa fakta. En slutsats i frågan förutsätter alltid även en värdering,

34 VTI notat 33-2006

såsom ”antalet dödsolyckor bör minskas även om det medför ökade kostnader”. Just
denna värdering är många eniga om, men i andra fall råder större oenigheten om
värderingar. Ytterligare fakta löser då inte oenigheten. Istället fordras moraliska
argument för och emot olika positioner. Kring andra frågor finns stor enighet om
värderingar men oenighet om fakta. I så fall kan nya faktastudier lösa oenigheten och
problemet.

5.5.6 Funktionen hos tillämpad etik
Trafikpolitiska styrdokument och lagar har tillkommit i demokratisk ordning. Det vore
därför av demokratiska skäl orimligt att se tillämpad etik som en ersättning till rådande
styrdokument och lagar. Vilken betydelse kan då tillämpad etisk analys ha? Några
vanliga svar skissas här.

För det första är styrdokument ofta generella och inte fullständigt detaljerade. För att de
ska kunna implementeras måste de preciseras, vilket kan fordra nya värderande ställ-
ningstaganden, exempelvis kring prioriteringar mellan mål. Tillämpade etiska analyser
kan dels förtydliga vilka värderingar som står på spel, dels ge stöd för att välja vad som
bör göras. För det andra så deltar myndigheter delvis i den kritiska granskningen av den
egna verksamheten, dess (del)mål, praktiker och utveckling. Även för sådan granskning
kan etiken vara till stöd. Generellt kan hävdas att på samma sätt som trafikbeslut måste
utgå från välgrundad information så bör besluten även grundas på genomtänkta och
välgrundade värderingar.

5.5.7 Begreppet kund
Kund är generellt sett inte ett centralt begrepp i etikämnet. Sökningar i Philosopher’s
Index och andra databaser ger mycket få relevanta träffar och den trafiketiska litteratur
som funnits behandlar begreppet kund i liten utsträckning. Vägverkets kundorientering
kan dock kopplas mer indirekt till etisk litteratur. Då fordras ibland en inramning eller
tolkning som lyfter fram, betonar och motiverar vissa beröringspunkter mellan kund-
begreppet och andra frågor inom etisk litteratur. Inramningen gör det svårt att skriva en
”ren” refererande kunskapsöversyn, men separation mellan referat respektive
kommentarer och diskussion har ändå eftersträvats.

Transportpolitiska mål och teorier om målrationalitet

Enligt Vägverkets vida definition är kunderna ”de vi är till för”. Dessa specificeras
sedan via två kundkategorier och underliggande kundgrupper. Denna kundorientering
bygger delvis på de mer grundläggande transportpolitiska målen. Delmålen ska även
utgöra ramar som uppfyllandet av kundernas krav och önskemål inte får strida emot.

Utifrån den bakgrunden kan en första typ av trafiketiska frågor med koppling till
begreppet kund hos Vägverket ringas in: frågor som rör relationen mellan kundorien-
teringen och dels de transportpolitiska målen, dels generella teorier kring etik,
rationalitet och målsättning.

Det finns facketiska texter och pågående forskningsprojekt kring mål, rationalitet och
etik. Vissa behandlar specifikt vägtransportsystemet. Inga funna texter behandlar dock
begreppet kund eller en kundorientering i relation till resonemang om målrationalitet.
Vissa av källorna är ändå av vikt att ta upp här.

VTI notat 33-2006 35

Avhandlingsprojektet ”Målsättningsrationalitet och målstyrning i trafik- och transport-
systemet” drivs vid avdelningen för filosofi, KTH. Ingen avhandling har ännu
publicerats från projektet. Projektet fokuserar på Sveriges transportpolitiska mål. Frågor
kring rationell målsättning och metoder för målkonfliktshantering behandlas utifrån
moralfilosofi och beslutsteori. Begreppet kund eller Vägverkets kundorientering nämns
inte explicit som ett studieobjekt i projektplanen (Rosencrantz, 2005). Ett besläktat
projekt vid samma avdelning är ”Målsättning och effektivitet i miljövården”
(Edvardsson, 2005). I båda projekten undersöks dels olika rationalitetskriterier för
enskilda mål, dels modeller för att analysera relationer mellan olika mål. En typ av
problem som behandlas är fall där främjande av ett mål kan påverka (främja eller
motverka) uppfyllandet av andra mål.

Hansson (2002) behandlar främst nollvisionen men fokuserar även på mer generella
resonemang kring målsättningsrationalitet. Hansson särskiljer tre typer av frågor kring
målsättningsrationalitet: frågor kring enskilda mål, frågor kring mål och deras under-
ordnade etappmål samt frågor kring inbördes konkurrerande mål. Hanssons text
fokuserar på den första typen av frågor. Han ställer två krav på ett handlingsvägledande
mål: det ska vara realistiskt (målet ska kunna uppnås eller åtminstone närmas) och
utvärderingsbart (som består av mätbarhet och kravprecisering). Dessa och andra krav
refereras ytterligare i kapitel 8 i anslutning till nollvisionen.

Hanssons andra typ av frågor rör steget från generella, långsiktiga mål till en mer
konkret nivå. Frågor av liknande slag har i annan etisk litteratur behandlats i relation till
begreppen specificering och balansering. Begreppen hör ihop med olika synsätt på hur
abstrakta principer och mål kan omsättas i konkreta handlingsnormer. Richardson
(1990; 2000) har gett tongivande bidrag till den litteraturen. Kort uttryckt innebär
begreppet balansering att enskilda fall där etiska principer kommer i konflikt hanteras
genom en intuitiv bedömning om vad som har prioritet i fallet. Specificering, som
Richardson förordar, innebär att principerna vid konflikt skrivs om mer specifikt så att
de explicit anger vad som har prioritet i konflikten. Exempelvis kunde principen ”främja
effektivitet!” specificeras till ”främja effektivitet men inte på bekostnad av
människoliv!” En möjlig fördel med specificering är att det ger större insyn i gjorda
prioriteringar eftersom de explicit ingår i de omformulerade principerna. Enligt
Richardson underlättar specificering en stegvis förfining av handlingsvägledande
normer och regler.

Begreppet kund och teorier om moralisk vikt

Vägverkets vida definition av kunderna i termer av ”de vi är till för” leder oss till
frågan: Hur ska det förstås? En kundorientering kan för det första tolkas olika starkt.
Enligt en första tolkning är kundorienteringen ett planeringsverktyg bland flera andra.
Det betonar vissa identifierade parters behov men kan kompletteras och begränsas av
andra verktyg. Enligt en andra tolkning är kundorienteringen ett mer heltäckande och
exklusivt verktyg och alla avvägningar ska ske och formuleras via det. I den senare
(tillspetsade) tolkningen ska endast de parter som utgör kunder ges vikt vid trafik-
planeringen.

I båda tolkningarna (men särskilt tydligt i den senare) förutsätter de uppställda
kundgrupperna vissa värderingar. Listan över kundgrupper ska nämligen påverka
utformningen av vägtransportsystemet. Denna utformning styr i hög grad bl.a.
olycksrisker, tillgänglighetsgrad och transporteffektivitet för olika parter. Och hur
sådant "fördelas" är givetvis en trafiketisk fråga.

36 VTI notat 33-2006

Därför behandlas här etisk litteratur med koppling till vilka som alls bör klassas som
transportsystemets kunder (och därför bör beaktas). Dels berörs generell etisk litteratur
om vem/vad som alls ”räknas” moraliskt, dels redovisas viss litteratur som mer specifikt
behandlar frågan om vilka som bör beaktas inom vägtrafiksystemet.

Ett generellt tema inom etiken rör frågor om vilka som har moralisk vikt (eller moralisk
status), dvs. vilka som i något avseende alls ”räknas” eller är beaktansvärda vid etiska
överväganden. Warren (1997) granskar olika positioner och argument kring moralisk
vikt. Att alla existerande människor i någon mening har (lika) värde är ett exempel på
en sådan position som det råder stor enighet kring. Däremot råder det i samhället och
inom etikämnet delvis oenighet om vilken moralisk vikt som framtida generationer av
människor, foster, individuella djur, enskilda naturobjekt, arter och ekosystem har och
på vilka grunder de i så fall har moralisk vikt. Har exempelvis ekosystem moralisk vikt
enbart som ett medel för människor (som råvara, turistmål m.m.) eller även ”för sig
egen skull” frikopplat från nytta för oss människor?

Eftersom vägtransportsystemet påverkar djur, miljö och framtida generationer så är
frågan om dessa objekt/individer har moralisk vikt (och i vilken grad) av stor betydelse
för hur vägtransportsystemet etiskt bör utformas. Ett exempel kan ges; anta att rådande
vägtransportsystem har miljöeffekter med mycket stor negativ påverkan på framtida
generationer av människor. Givet värderingen att framtida generationer av människor
har lika stor moralisk vikt som nu existerande generationer, så finns starka skäl att nu
vidta åtgärder för att minska den negativa påverkan. Utifrån värderingen att framtida
generationer nu har liten eller ingen moralisk vikt (t.ex. för att deras avlägsna, framtida
intressen anses kunna diskonteras), så är åtgärderna mindre tvingande. Frågan har extra
relevans eftersom ett transportpolitiskt delmål inkluderar krav på ”miljöanpassade
transporter”. Vad innebär ett sådant mål närmare bestämt? Olika positioner kring
moralisk vikt inom etikforskningen kan här ses som konkurrerande synsätt på hur bl.a.
rimlig miljöanpassning bör förstås och motiveras.

Litteratur med kopplingar mellan frågor om moralisk vikt och vägtransportsystemet

I avhandlingen ”Judgement in Equilibrium?” (Melin, 2001) analyseras moraliska
omdömen och principer i olika politiska dokument (utredningar, motioner,
propositioner, lagar) kopplade till miljökonsekvensbeskrivningar i Sverige. Melin
jämför även principerna med olika etiska synsätt på moralisk vikt för framtida
generationer och individer eller helheter i naturen (kap. 6–7). Han genomför även en
fallstudie om Öresundsbron (kap. 4) som granskar miljöaspekter i politiska
styrdokument relaterade till det projektet. En grundtanke hos Melin är att en adekvat
miljöetisk policy ska nås genom att försöka passa ihop de politiska dokumentens
ståndpunkter med rimliga mer generella miljöetiska principer och teorier samt vid
motsättningar jämka i båda riktningarna tills en sammanhängande samling åsikter
uppnås. Melin visar att de politiska styrdokumenten ”innehåller få och ganska vaga
moraliska omdömen” av det aktuella slaget (s. 190). I en avslutande del undersöks
möjligheten till principer för miljökonsekvensbeskrivning baserad på konsensus mellan
flera olika synsätt. Melin kommer fram till två konsensusprinciper: ”Se till att framtida
generationer åtminstone har möjlighet att tillfredsställa sina grundläggande behov!” och
”Beakta effekterna på djur och växter även om de inte är en materiell resurs, men
betrakta effekterna för människor som viktigare!” (s. 194).

VTI notat 33-2006 37

Kommentar

Melins avhandlingsprojekt är en studie som innehållsmässigt bara delvis berör väg-
transportsystemet (i form av Öresundsbron) och då främst i form av dess miljöpåverkan.
Avhandlingen illustrerar dock ett sätt att analysera teorier kring moralisk vikt i
anslutning till politiska styrdokument. Avhandlingen utgör därmed en form av etisk
studie som kan vara av relevans att genomföra även i relation till vägtransportsystemet
och Vägverkets kundansats. Hur kan det transportpolitiska målet ”miljöanpassade
transporter” analyseras och förtydligas utifrån begrepp och ståndpunkter inom olika
miljöetiska teorier? Är nuvarande regler, politiska styrdokument och verktyg (såsom
Vägverkets kundorientering) konsekventa i fråga om vilken moralisk vikt som framtida
generationer, djur och ekologiska faktorer tillskrivs? Liknande analyser som samman-
kopplar styrdokument med etiska teorier kunde även genomföras rörande andra
specifika aspekter av vägtrafiksystemet, t.ex. rörande trafiksäkerhet och olika synsätt på
värdet av människoliv.

Avhandlingen ”Transport Ethics. An Ethical Analysis of the Impact of Passenger
Transport on Human and Non-human Nature” (Zeitler, 1997) är en av få i trafiketik. Det
är en mycket omfattande text som behandlar ett stort antal frågor. Några kapitel
fokuserar på etisk teori och utarbetar det särskilda fenomenologiska etiska perspektiv
som Zeitler använder. Många olika trafiketiska aspekter på passagerartrafik tas upp och
trafiksäkerhet berörs ofta. Centrala begrepp är tid, plats och mobilitet (kap. 6–7), frihet
(kap. 8), rättigheter, ansvar och behov (kap. 9–10). Ett återkommande (och kritiskt)
fokus läggs på biltrafiken. Zeitler förordar t.ex. på flera håll att andra transportslag bör
ges prioritet, såsom gående och cykeltrafik i städer.

Avhandlingen tar upp frågor om hållbarhet samt vilken moralisk vikt framtida
generationer bör ges vid utformning av transportsystemet (kap. 10.3). Det finns mycket
etisk litteratur kring frågan om ännu inte existerande människor kan tillskrivas intressen
på något koherent vis. Zeitler tar upp en rad ståndpunkter kring denna fråga. Han
betonar själv svårigheterna i att uppskatta kommande generationers behov. Sådana
uppskattningsförsök riskerar att på ett problematiskt vis extrapolerar våra nuvarande
behov till en framtida, annorlunda situation, enligt Zeitler. Han förordar istället ett fokus
på att förbättra levnadsförhållandena för existerande individer och nå ett ”fungerande
socio-ekonomiskt system”, där det senare ska förstås i bred mening och inkluderar bl.a.
beaktande av ekologiska faktorer. Uppnås det, så löses även problem för framtida
generationer, enligt Zeitler (s. 397). Zeitler förespråkar även tidigare i avhandlingen
ståndpunkter som lägger stor moralisk vikt vid miljömässiga faktorer (kap. 3).

Kommentar

Zeitlers resonemang om svårigheter i att bedöma framtida generations behov ger
utmaningar för Vägverkets kundorientering. Om även framtida generationer ska beaktas
vid trafiksystemets utformning idag så blir flera frågor viktiga: kan denna grupp på ett
rimligt sätt alls förstås som kunder? Om de kan ses som kunder, vilka metoder för att
fånga behov ska då användas för dem? Direkta metoder (intervjuer etc.) är omöjliga och
Zeitler visar på problem med indirekta metoder såsom extrapolering. Vilka konkreta
trafiketiska slutsatser som följer av Zeitlers eget synsätt på framtida generationers
moraliska vikt är delvis svårt att avgöra eftersom den framförda idén om ett
”fungerande socio-ekonomiskt system” inte utvecklas så tydligt. Generellt ger
avhandlingen ett bitvis explorativt intryck. Det är nog ofrånkomligt för en pionjärstudie
som tar upp så många frågor. Det är tydligt att Zeitler menar att även andra parter än

38 VTI notat 33-2006

existerande människor har betydande moralisk vikt. Vilken grad av moraliskt vikt de
tillskrivs enligt Zeitler är en svårare fråga.

En tredje text som refereras här är primärt en empirisk studie. Den visar samtidigt hur
faktastudier kan ha relevans för vilka konkreta normer som följer från mer generella
etiska teorier om moralisk vikt av det slag som berörts ovan.

”The Toll of the Automobile: Wildlife and Roads in Sweden” (Seiler, 2003) är en
avhandling i biologi som undersöker kollisioner mellan djur och fordon. Seiler granskar
antal kollisioner och dödsfall för olika djurarter; påverkan på djurpopulationer;
materiella kostnader; skador och dödsfall för människor; faktorer som bidrar till
kollisionernas uppkomst samt olika preventiva åtgärder och deras verkningsgrad. I viss
mån berör Seiler värderingsfrågor: han identifierar olika perspektiv som kollisionerna
kan värderas ifrån, såsom trafiksäkerhet, artbevarande, jaktkvoter, djurvälfärd samt
ekonomiska aspekter (s. 15–24). Vissa av perspektiven exemplifieras. Seilers text är
dock inte normativ och argumenterar inte för något särskilt värderingsperspektiv. Seiler
ger dock empiriska skäl för att vägtrafiksystemet nationellt sett inte utgör ett direkt hot
för de flesta djurarters bevarande i Sverige (grävlingen är ett möjligt undantag) (s. 38).
Kollisioner med motorfordon är för de flesta arter därför en politisk och etisk fråga
snarare än ett ekologiskt problem (s. 23). Med politisk och etisk fråga tycks Seiler här
avse en fråga som berörs av de övriga värderingsperspektiv som avhandlingen
identifierat.

Andra speciella situationer och handlingar

Ovanstående frågor om vem/vad som har moralisk vikt är generella och har relevans för
fler samhällsområden än vägtransportsystemet. En annan typ av frågor rörande kund-
begreppet handlar om vanliga människor som har moralisk vikt och som i många
vanliga trafiksituationer klassas som Vägverkets kunder, men där svåra frågor uppstår
eftersom personerna agerar eller påverkas på ett speciellt sätt i vägtransportsystemet. Ett
exempel är Nihlén-Fahlquists (2005, s. 24f) diskussion av fall där människor använder
trafiksystemet för att begå självmord. Hon kritiserar att misstänkta självmord
exkluderats från statistiken över dödsfall i trafiken. Efter att ha gett vissa generella skäl
för att hindra och förebygga självmord, så argumenterar Nihlén-Fahlquist för att
vägtransportsystemets utformare har del i ansvaret för självmordspreventionen. Det
följer av ett övergripande trafiksäkerhetsmål att förhindra dödsfall i trafiken, menar hon.

Kommentar

Om sådant preventionsarbete skulle visa sig vara delvis Vägverkets ansvar, kan det då
beskrivas i termer av kunder? Är den trafikant som medvetet försöker ta sitt liv i
trafiksystemet (anta att det sker utan risk för andra) en kund och Vägverkets preven-
tionsåtgärder en tjänst till denna kund? Det låter konstigt. Fallet kan mer generellt ses
som exempel på hur de som berörs av vägtransportsystemet kan ha mycket olika roller
som fordrar särskilda bemötanden och åtgärder. Ryms alla sådana olikheter inom ramen
för en kundorientering?

5.5.8 Kunders behov, krav och önskemål
Termerna önskemål och behov används i olika betydelse i olika discipliner. Att
uppfyllelse av ett behov bedöms positivt (i någon mening) för innehavaren, medan

VTI notat 33-2006 39

frustrering av ett behov bedöms negativt, kan vara ett konstant drag. Men utöver det kan
innebörden variera. Att termen behov används i Vägverkets kundorientering och i etisk
litteratur måste då inte innebära att begreppen är identiska. Det är samtidigt uppenbart
att Vägverkets behovsbegrepp är kopplat till värderingar. Kundorienteringen föreskriver
ju att vad som bedöms utgöra kundernas behov ska (inom ramar satta av transport-
politiska mål) påverka Vägverkets utformning av vägtransportsystemet. Hur väg-
transportsystemet bör utformas är en värderingsfråga.

Med anledning av detta resonemang granskas etisk litteratur kring behov, krav och
önskemål hos människor. Vissa kopplingar görs efterhand till Vägverkets begrepp. Mer
detaljerade jämförelser skulle fordra mer begreppsanalys av Vägverkets begrepp. En
sådan analys skulle behöva hantera frågor såsom: Hur är behovsbegreppet relaterat till
önskemål, krav och liknande termer i viktiga dokument? Är termerna synonymer eller
finns skillnader (i så fall vilka)? Gäller samma slags behovsbegrepp för olika typer av
kunder (t.ex. för en enskilda medborgare respektive näringslivet t.ex. ett företag eller en
organisation)? Någon sådan utförlig begreppsanalys har dock inte hittats. Därför blir
jämförelserna skissartade.

Teorier om livskvalitet

I etikforskningen är det vanligt att koppla begreppet behov till ett område benämnt
teorier om livskvalitet (eller välfärd). Brülde (2003) ger en koncis översikt till området.
Teorier om livskvalitet är teorier om vad som utgör ett gott liv för någon, dvs. vad som
har positivt finalt värde (värde som mål snarare än medel) i någons liv. Tre synsätt på
vad som har värde i ett människoliv är: behagliga upplevelser dvs. upplevelser som
känns bra i någon mening (hedonism), önskeuppfyllelse dvs. att det blir som man önskar
(önskeuppfyllelseteorin) samt att vissa objektivt värdefulla tillstånd föreligger, t.ex. att
man har nära relationer (objektivistisk pluralism). Begreppet behov knyts av vissa till
den sistnämnda positionen. De tre synsätten beskrivs samt utvecklas och kombineras i
Brülde. Han tar även upp samt problematiserar olika modeller för mätning av
livskvalitet, t.ex. inom vården.

Behov

Begreppet behov har i etiklitteraturen getts delvis olika betydelser. I Health Care Need:
Meaning and Measurement (Liss, 1993) analyseras behovsbegreppet i sjukvårds-
sammanhang, där det är ett centralt begrepp. Liss tar även upp mätning av sjukvårds-
behov samt vägning och jämförelser mellan behov, men här fokuseras enbart Liss
generella analys av själva behovsbegreppet (dvs. Liss, 1993 kap. 3). Liss skiljer på tre
olika behovsbegrepp och argumenterar för att ett instrumentellt behovsbegrepp är mest
grundläggande. Enligt detta synsätt (”need as difference”) är ett behov skillnaden
mellan ett faktiskt tillstånd (t.ex. en svår infektionssjukdom) och ett mål (t.ex. hälsa)
(s. 49). Synsättet är instrumentellt eftersom behovet alltid är beroende av ett mer
grundläggande mål. Det är alltså inte begripligt att tala om behov i denna mening utan
att förutsätta något slags mål. När det gäller sjukvårdsbehov är målet hälsa enligt Liss.

Inom etisk litteratur är det vanligt att skilja behov från andra begrepp såsom önskningar
och krav. Liss exemplifierar skillnaden med att vi kan ha behov av vitaminer utan att
önska oss vitaminer (kanske till följd av okunskap kring vitaminers nytta). En generell
skillnad enligt Liss är att behov är en relation (skillnaden mellan ett faktatillstånd och

40 VTI notat 33-2006

ett mål) medan en önskning är någonting inom en organism, såsom en disposition
(s. 54).

Denna skillnad öppnar för möjliga etiska synsätt där behovstillfredsställelse ses som ett
mer centralt värde än realisering av önskningar eller krav eller preferenser generellt.
Enligt ett sådant synsätt kan en individs behov alltså delvis avvika från individens
önskemål. Som exempel måste en persons starka preferens för trafikfarligt kurviga
vägar (”för körkänslans skull”) inte automatiskt betraktas som ett behov som det är av
genuint värde för individen att få tillgodosett. Collste (1996 s. 36) refererar en sådan
möjlig position. I anslutning till det tredje synsättet på livskvalitet beskriver även Brülde
(2003, s. 117) en ”behovsteori” med vissa ”grundläggande mänskliga behov” som det är
objektivt värdefullt att uppfylla. Brülde är dock själv kritisk mot att lägga stor vikt vid
behovsbegreppet, men förordar ändå en teori om livskvalitet med vissa ”objektiva” drag
utöver önskeuppfyllelse (s. 125–133).

Önskeuppfyllelse och välfärdsekonomi

Traditionell välfärdsekonomi skiljer sig från ovanstående etiska teorier om livskvalitet1.
I den mån termer som intressen och behov används så kopplas de vanligen till
människors system av preferenser eller önskningar. Tolkat som en tes om vad som utgör
livskvalitet vore det (tillspetsat) ett exempel på vad Brülde (2003) benämner önskeupp-
fyllelseteorin. Med betoningen vid preferenser kan alternativt ses mer som ett
pragmatiskt val utifrån ett antagande om att precisering eller mätning av människors
livskvalitet är svårt eller omöjligt eller alltför kontroversiellt. Att få preferenser
uppfyllda ses då inte nödvändigtvis som livskvalitet, utan mer som den bästa
tillgängliga operationaliseringen. ”Istället säger man: vi antar att individen är den som
bäst bedömer sin egen välfärd och att han söker maximera den. Varje gång han tar ett
beslut där han föredrar x framför y, antar vi att han är lyckligare i x än i y” (Lindberg,
2002 s. 24). Sådana operationaliseringar, tillsammans med olika systematiska metoder
för att mäta preferenser, är viktiga men mycket omdiskuterade inslag inom ekonomi-
disciplinen samt ekonomins filosofi. För en kritisk översikt över diskussionen, se
Hausman (2003 sektion 6). Utöver Lindbergs text finns ett flertal andra texter som tar
upp välfärdsekonomi i relation till vägtransportsystemet i (Spolander, 2002).

Ytterligare synsätt

En möjlig mellanposition bland teorier om livskvalitet är en modifierad önskeupp-
fyllelseteori som ställer vissa krav på önskningarna, såsom att de ska vara formade
under mer ideala omständigheter. Ett exempel är att beakta bara önskemål formade
utifrån korrekt och tillräcklig information. På så vis ges en kritisk udd för att filtrera
bort vissa ”uppenbart” oinformerade önskningar samtidigt som önskningar fortfarande
är det grundläggande begreppet. Andra ideal kan involvera krav på att preferenserna
inte får vara påtvingade eller formade under auktoritära sociala förhållanden som kan
bidra till sänkta förväntningar och ambitioner. Sådana positioner ger samtidigt nya svåra
frågor om vad som ska räknas som tillräcklig information respektive frånvaro av tvång.
(Brülde, 2003 s. 79–92; se även Brülde, 1998 s. 208f; 242ff)

1 Märk: termen välfärd har olika betydelse inom ekonomi respektive etik. Välfärdsekonomiska synsätt kan inte utan
vidare kopplas till etiska teorier om livskvalitet så stycket bör ses som en förenklad skiss.

VTI notat 33-2006 41

Zeitler (1997 kap. 10) behandlar begreppet, preferenser och intressen inom trafiketiken.
Zeitler problematiserar begreppet behov. Han pekar på svårigheter i att skilja
preferenser från behov samt möjliga objektiva drag hos behovsbegrepp samt frågor om
paternalism tas upp. Behov bör även enligt Zeitler ses som relativa till vissa ”sociala
system”. Ett behov av långväga pendlingstjänster kanske t.ex. enbart finns i ett samhälle
där arbete, boende och fritidsaktiviteter separerats mycket rumsligt. Och sådana
omständigheter kan problematiseras, menar Zeitler. Individers behov kopplade till
vägtrafiksystemet kan därför hanteras på två vis. Dels kan behoven tillgodoses. Men
alternativt kan trafiksystemet, och samhället i övrigt, anpassas så att ”behovet” upphör
att vara ett behov (s. 374). De skapade behov Zeitler beskriver har vissa likheter med
det Liss (1993 s. 52) kallar genererade behov dvs. behov som är beroende av andra mer
grundläggande behov. Vid trafikplanering kan enligt Zeitler ”sociala förväntningar”
eller ”politiska intressen” vara mer användbara begreppet än behov.

Kommentar

Den analys av behov som bl.a. Liss gör öppnar för frågor om vilka mål som ett visst
behovsbegrepp förutsätter. Inom hälsosektorn är många eniga om att hälsa är det
relevanta målet (dock finns delvis oeniga teorier om hälsa).

Kan Vägverkets rådande behovsbegrepp ges en liknande tolkning? En komplikation
jämfört med hälsosektorn är att det är svårare att hitta ett enda grundläggande mål inom
nuvarande utformning av trafiksystemet. Men det är möjligt att fortsatt utredning istället
kan identifiera flera olika bakomliggande mål.

Men hur ska de i så fall förstås och rangordnas? En analys av kundernas behov kan
således leda tillbaka till grundläggande frågor om vad transportsystemet alls ska vara till
för.

Ovanstående litteraturgenomgång visade även på att en viktig etisk knäckfråga här
handlar om i vilken mån vad som är värdefullt i en individs liv kan avvika från
individens egna preferenser, dvs. i vilka fall (om några) som vissa av individens
preferenser bör modifieras eller kompletteras vid bedömning av individens välfärd.
Frågan illustrerar en svårlöst spänning mellan värdet av individens subjektiva önskemål
och värdet av vissa mer ”externa” eller ”objektiva” inslag (Kagan, 1998 s. 39).
Återfinns en sådan spänning även hos Vägverkets behovsbegrepp? Formuleringar som
”outtalade krav och behov” samt ”outtalade/omedvetna behov” ger viss indikation på
det (Vägverket, 2005). De avslutande två styckena refererade ytterligare etisk litteratur
som kan sägas fokusera på den typ av spänning som här har beskrivits.

5.5.9 Slutsatser
Etikforskningen kan bidra till analys, problematisering och utveckling av Vägverkets
kundorientering. Den kan generera kritiska frågor kring hur nuvarande kundorientering
och dess processer ska förstås och hur de hänger ihop. Forskning kring målrationalitet
kan ge verktyg för analys och utveckling av kundorienteringen i relation till transport-
politiska mål. Teorier om moralisk vikt kan ge utmanande perspektiv på vilka som ska
räknas som kunder och varför. Den etiska litteraturen om välfärd har begreppsliga
verktyg och positioner som kan vara till hjälp för ökad precision i beskrivningar av
kunders behov. Forskning kan tänkas bidra till att värderingsmässiga frågor kring
”outtalade” behov lyfts fram och behandlas.

42 VTI notat 33-2006

6 Exempel från den offentliga sektorn
I detta kapitel presenteras en kunskapsgenomgång av hur begreppet kund används inom
den offentliga sektorn. Kapitlet avslutas med ett exempel från ett specifikt sektors-
område; sjuk- och hälsovård.

För många framförallt inom den offentliga sektorn förbinds kundbegreppet med att vara
en ekonomisk relation till kunden. Detta innebär också att det inom den offentliga
verksamheten förekommer motvilja att använda kundbegreppet i verksamheten
(Bergman & Klefsjö, 1995). Detsamma gäller för närliggande begrepp som marknads-
anpassning, serviceorientering etc. Grönroos och Monthelie (1988, s. 18) skriver t.ex.:

Ibland hör man sägas att serviceorientering inte är lika viktigt för
offentliga myndigheter som för privata företag, eftersom det inte
finns konkurrens inom den offentliga sektorn. /…/. Men dessutom
är uppfattningen att organisationer inom den offentliga sektorn
lever ett isolerat liv, konkurrensfritt i en monopolliknande
ställning, i hög grad en chimär. Statliga affärsdrivande verk är
direkt konkurrensutsatta, t ex järnvägstransporter i relation till
övriga transporter. /…/. I sådana situationer kan förbättrad
offentlig service vara ett livsvillkor eller åtminstone en viktig
förutsättning för framgångsrik verksamhet.

I citatet av Grönroos och Monthelie framkommer deras uppfattning att service-
orientering kan och bör användas även inom den offentliga sektorn.

I det följande redogörs för kundbegreppets och marknadsanpassningens ”intåg” i den
offentliga sektorn, med utgångspunkt dels i politiska dokument, dels i litteratur rörande
just serviceorientering och liknande fenomen inom den offentliga sektorn. Det är
således inte enbart begreppet kund som behandlas, utan även andra begrepp som kan
relateras till den kontext kundbegreppet härrör ur, den ekonomiska disciplinen.
Slutligen ges, som ovan nämnts, också exempel från den svenska sjukvården, där fokus
främst ligger på de för- respektive nackdelar som framkommit i debatterna kring
införandet av kundbegrepp och marknadsföring inom denna sektor.

Den offentliga sektorns kännetecken

Den offentliga sektorn kan delas upp utifrån de traditionella uppgifter som den ansvarar
för. Dessa är: administrativa uppgifter (inom statlig och kommunal sektor);
strukturbyggande uppgifter (t.ex. vägbyggen); samt erbjudanden om individuella
tjänster (t.ex. kulturtjänster). De särdrag som kan sägas vara kännetecknande för den
offentliga sektorn är, enligt Grönroos och Monthelie (1988) att:

• offentliga tjänster är ett led i samhällspolitiken och underställda politisk styrning

• offentliga tjänster är baserade på förordningar och att deras mängd och kvalitet
styrs av förordningar

• resurser för offentliga tjänster är normalt bundna till budgetförfarandet

• offentliga tjänster styrs på riksnivå

• målen med de offentliga tjänsterna huvudsakligen är samhällspolitiska, även om
företagsekonomiska mål också förekommer.

VTI notat 33-2006 43

Jacobsen och Thorsvik (2002) menar vidare att offentliga organisationer kännetecknas
av att de innefattar motstridiga mål, så som till exempel krav på kostnadseffektivitet och
demokratiska ideal. Eftersom de offentliga organisationerna också ska vara till för hela
allmänheten så måste t.ex. hänsyn dessutom tas till aspekter som andra organisationer
inte ser som lönsamma. Målen för offentliga organisationer är också kontinuerliga,
vilket innebär svårigheter med att specificera när man nått målen. Målsättningarna inom
offentliga organisationer tenderar därför att bli mer komplexa och kompromisspräglade
jämfört med privata organisationer.

Medborgarfokus i förvaltningspolitiken – en bakgrundsbild

I början av 1970-talet riktades kritik mot den offentliga sektorn, som ansågs byråkratisk,
centraliserad och svårstyrd. Under 1980-talet diskuterades om inte offentlig verksamhet
borde överlåtas till marknaden. I början av 1990-talet försämrades statens finanser.
Trycket på nödvändigheten av förändring av statsförvaltningen ökade, för att på så vis
skapa bättre produktivitet och tillväxt. I detta sammanhang kom näringslivets
organisation och styrning i fokus, så som t.ex. kund- och marknadsorientering. Denna
nya orientering inom statsförvaltningen finns förankrad i ett flertal politiska dokument
(SOU:1997:57; SOU 1997:9). I En förvaltning i demokratins tjänst, som är ett
handlingsprogram utformat av justitiedepartementet, står det t.ex. ”Medborgarna och
företagen ställer med rätta höga krav på statsförvaltningen. I ett samhälle som ständigt
förändras måste myndigheters arbetsinnehåll och arbetssätt ständigt omprövas”.
(Regeringskansliet, 2000 s. 5.) I handlingsprogrammet används genomgående begreppet
medborgare, men utgångspunkten är densamma som vid kundfokus – det är individen
som står i centrum för verksamheten och dess utveckling.

Ekonomernas bidrag

Problemen med den offentliga sektorn och välfärden förklarades under 1980-talet som
resultat av en brist på ekonomiska signaler och konsumentmakt. Detta föranledde
experter och forskare till att förespråka lösningar hämtade från företagsekonomin och
dess marknadstänkande (Blomqvist & Rothstein, 2005). Ekonomerna fick härmed en
stor betydelse i utvecklingen och leder idag den marknadsprofessionella diskursen.
Andreasen och Kotler (2003) påpekar t.ex. att man sedan 1970-talet inom disciplinen
marknadsföring har intresserat sig för vad marknadsföring kan innebära för verksam-
heter utanför näringslivet. Ytterligare en påverkningsfaktor är det faktum att ekonom-
erna i stor utsträckning även är politiska rådgivare (Hugemark, 1994).

I Service management i den offentliga sektorn (1988) redogör ovan citerade Grönroos
och Monthelie för hur offentlig service kan utvecklas och styras på ett serviceinriktat
sätt utifrån ett styrnings- och utvecklingsperspektiv (service management). Utgångs-
punkten är kundernas behov och önskemål. Däremot, menar författarna, ska rätts-
skyddsfrågor och myndighetsutövande inte vara utgångspunkter i verksamhetens
planering, utan istället behandlas som restriktioner.

Motiven för serviceorientering inom den offentliga sektorn kan vara flera, men
Grönroos och Monthelie (1988) pekar på tre huvudsakliga mål:

Bättre service innebär effektivare verksamhet. Med detta avses en strategisk
omorientering där hela organisationen och dess verksamhet ska inriktas på att

44 VTI notat 33-2006

effektivare möjliggöra bättre service, dvs. en effektiviseringsprocess. Lönsamhet och
ekonomiska resultat visar hur man lyckats med detta. I och med att resurserna måste
användas mer effektivt innebär detta även en kostnadseffektivisering för verksamheten.
Bättre service, om den bygger på en strategisk omorientering av verksamhetsidén, kan
oftast utläsas i en effektivare användning av resurserna. I vissa fall kan dock bättre
service också höja kostnaderna. Men även i sådana fall bör verksamheten ha blivit
effektivare.

Kunderna har som medborgare rätt till god offentlig service. Angreppssättet innebär att
man utgår från kunden, och inte från interna förutsättningar.

Förbättrad service gör att arbetsmiljön utvecklas, vilket ger en positiv inverkan på
personalen.

Statsvetarna Blomqvist och Rothstein (2005), vidare, beskriver hur organisatoriska
förändringar inom en offentlig verksamhet kan skapa marknadsliknande dynamik då det
gäller produktionen av offentliga tjänster. De förändringar som är nödvändiga för detta
är:

Separation mellan utförare och beställare. Härmed görs en tydlig rollfördelning:
beställaren ska identifiera behov, medan utföraren utför.

Kontraktsförfarande. Innebär att tidigare styrning inom offentlig verksamhet genom
regler och föreskrifter ersätts av ett mer uttalat ansvarsförhållande, där bägge de
kontrakterade parternas uppgifter och ålägganden specificeras i skriftlig form.

Prestationsbaserad resurstilldelning. Med detta avses ekonomisk ersättning från staten
till tjänsteproducenterna (utföraren). Härmed skapas en budgetram som tvingar
producenten att själv ta ansvar för hushållningen av sina resurser.

Konkurrens. Konkurrenter sporrar till kostnadsbesparingar och kvalitetsutveckling.
Separation mellan beställare och utförare gör det möjligt att låta olika typer av
producenter (offentliga eller privata) att konkurrera om att utföra offentliga uppdrag.
Konkurrens förutsätter inte privatisering.

Valfrihet för brukaren. Valfrihet inom ramen för marknadsstyrning innebär också att
brukarens val av tjänst innebär en ekonomisk belöning för producenten. Rätten att fritt
välja tjänstegivare förser brukarna med konsumentmakt, trots att de liksom tidigare
betalar för tjänsterna genom skatten.

I Service management i den offentliga sektorn (1988) redogör Grönroos och Monthelie
för hur offentlig service kan utvecklas och styras på ett serviceinriktat sätt. I detta
sammanhang används också begreppet kund. Författarna menar att ”en kund till en
tjänsteproducerande organisation är en person som använder sig av organisationens
tjänster”. En kund kan vara en enskild individ, men också en grupp, t.ex. ett hushåll
eller en på något annat sätt sammansatt grupp. Den tjänsteproducerande organisationen
kan dels komma i kontakt med ”hela” kunden så som enskild individ, dels med en grupp
som i kontakten med organisationen endast utgörs av en representant för gruppen.
Grönroos och Monthelie påpekar att man inom organisationen måste vara medveten om
detta, så att inte missförstånd uppstår, och tar som exempel kontakten med individer
som representeras t.ex. av personer inom socialvården, i fall då de själva inte är
förmögna att fatta beslut.

VTI notat 33-2006 45

De grundläggande värdena kontra servicemanagement

Parallellt med medvetenheten om att den offentliga sektorn måste anpassa sig till
förändringar i samhället skall allt arbete inom statsförvaltningen ”göras med
utgångspunkt i de grundläggande värdena demokrati, rättsäkerhet och effektivitet”
(Regeringskansliet, 2000, s. 9). Här upplever många myndigheter problem då man
förväntas att både t.ex. övervaka medborgarnas rättskydd och tillgodose dem tjänster av
olika slag, dvs. ha en servicefunktion. Grönroos och Monthelie (1988) anser dock att det
ena inte utesluter det andra och poängterar att det i grunden handlar om ett annat sätt att
tänka – att ge god service. Detta kan nås genom att myndighetsfunktionernas tjänsteidé
formuleras så att den blir serviceinriktad. Det som författarna här avser med tjänsteidé
kan definieras som en konkretisering av organisationens verksamhetsidé, som i sin tur
många gånger finns uttryckt i lagar och förordningar. I denna tjänsteidé ska det
klargöras vad organisationen avser att göra för en viss definierad grupp kunder, hur man
avser göra detta och slutligen vilka resurser som skall användas. Tjänsteidén är helt
enkelt ”en uttalad vilja att lösa vissa kunders problem på ett visst sätt”, och syftet är
också att man inom en och samma verksamhet arbetar mot samma mål (Grönroos &
Monthelie, 1988 s. 32).

I och med att tjänsteidén i sin grund bygger på lagar och förordningar så är det också
dessa som styr innehållet i tjänsteidén. Detta innebär att i de fall som t.ex. en
marknadsundersökning visar att verksamhetens kunder faktiskt har helt andra behov och
önskemål än de som tjänsteidén fokuserar kring så är det ändå de bakomliggande
lagarna och förordningarna som blir avgörande. Om förändringar anses nödvändiga så
måste de föregås av politiska beslut. Oftast gäller dock detta den tekniska kvalitén på
tjänsten, dvs. vad man kan göra för kunden. När det istället gäller den funktionella
kvalitén, dvs. hur organisationen fungerar och kunderna betjänas, så bör enligt Grönroos
och Monthelie marknadsundersökningarnas resultat få avgöra hur tjänsteidén kan
utvecklas (Grönroos & Monthelie, 1988).

Med införandet av i grunden ekonomiska teorier i den offentliga verksamheten har
också en förskjutning skett då det gäller effektivitetsdiskussionen. Från att ha handlat
om huruvida verksamheten verkligen levde upp till de politiskt fastställda målen kom
det nu istället att handla om medel för att uppnå ekonomisk effektivitet. Detta innebar
också att det tidigare sättet att se på effektivitet ifrågasattes och bedömdes som
otillfredsställande (Hugemark, 1994).

Bland politiker råder motsättningar då det gäller vilka effekter marknadsreformerna har
på välfärdspolitiken. Medan en del menar att reformerna innebär en nedbrytning av
välfärdspolitiken så kontrar andra med att säga att dessa farhågor är överdrivna.
Motståndarna ser en fara i att demokratiska aspekter inom verksamheten åsidosätts, att
den sociala segregationen och ojämlikheten ökar. Förespråkarna å sin sida menar att
valfrihet och konkurrens dels uppfyller medborgarnas allt mer ökande individualism,
dels ökar effektiviteten i verksamheten (Blomqvist & Rothstein, 2005).

6.1.1 Exempel från den offentliga sektorn – sjuk- och hälsovården
Den marknadsanpassning och kundfokusering inom offentlig verksamhet som beskrivits
ovan har fått stor genomslagskraft inom framförallt två sektorsområden i Sverige:
skolan och vården. Förändringarna har dock kommit till uttryck på skilda sätt i dessa
båda verksamheter med anledning av skillnader i verksamhetsformerna (Blomqvist &

46 VTI notat 33-2006

Rothstein, 2005). Nedan redogörs kortfattat för den utveckling som skett inom en av
dessa sektorer, den svenska sjukvården.

Patienten i fokus

Grunddragen i den svenska sjukvården utgörs av en solidarisk fördelning av finanser, i
syftet att ge alla medborgarna tillgång till de vårdtjänster de behöver utifrån medicinska
behov. Vidare kännetecknas vården av sin decentraliserade karaktär, eftersom de
politiska enheterna i form av landstingen styrs av folkvalda representanter (Blomqvist &
Rothstein, 2005).

Under 1980-talet ställdes Sverige dock inför samma problem som andra länder då det
gällde sjukvården. Samhällsekonomin krackelerade i mötet mellan ökade sjukvårds-
kostnader och en åldrande befolkning, i kombination med medicinsk utveckling.
Efterfrågan på sjukvårdstjänster ökade härmed, och behovet av andra lösningar än den
tidigare resursfördelningen inom landstingen, som var helt beroende av anslagsfram-
ställningar och traditionellt budgetförfarande, blev aktuellt. I den debatt som följde
diskuterades också patientens roll. Här finns också en koppling till den ekonomiska och
sociala förändringsprocess som skett i samhället överlag. Ökad materiell välfärd och
utvecklingsnivå samt ökad etnisk och kulturell mångfald har lett till högre krav från
individen att själv få göra sina livsval i olika frågor. Vårdapparaten sågs t.ex. som
byråkratisk och anonym och vårdköerna bara växte vilket drabbade patienterna. Syftet
med införandet av marknadsanpassning och marknadsreformer var också att - utöver ett
effektivare resursutnyttjande – även öka patienternas inflytande (Blomqvist &
Rothstein, 2005).

Spridningen av kundbegreppet inom sjuk- och hälsovården

I samband med att man i Sverige sedan början av 1990-talet från politiskt håll ville sätta
patienten i fokus, där patientens valmöjlighet och delaktighet i beslut ska stärka varje
patient, har också heta diskussioner pågått kring kundbegreppet. Kan man ersätta
begreppet patient med kund? Och vad innebär det, i så fall? I det följande redogörs för
diskussionen kring kundbegreppet – och därmed marknadstänkande – inom den svenska
sjukvården. Röster från både kritiker till kundorientering inom sjukvården och från dess
förespråkare tas upp.

Nordgren (2004) har i sin doktorsavhandling i ekonomi studerat hur marknadsförings-
tänkandet spridits till sjukvården och hur bl.a. begreppet kund i detta sammanhang
används. Nordgren visar hur marknadsdiskurser på olika sätt och genom olika medier
har spridit sig till sjukvården och hur begreppet kund har fått fotfäste. Via bl.a. politiker
och journalister har ekonomisk terminologi med hjälp av massmedia fått spridning
utanför den ekonomiska sfären, och begreppens upprepande och innötning har medfört
att de slutligen har tagits för givna av allmänheten, menar Nordgren.

Den marknadsdiskurs som Nordgren avser har främst framförts av företagsekonomer.
Diskursen uppstod som en kritik mot det som uppfattades som byråkratiskt och
ineffektivt inom offentlig verksamhet. Ekonomerna vände sig mot den maktfull-
komlighet som de såg hotade den enskilde individens rätt att göra val och fatta beslut
rörande det egna livet (Nordgren, 2004; Hugemark, 1994; Blomqvist & Rothstein,
2000). Begrepp som marknads- och kundorientering, hämtade från de ekonomiska
diskurserna, fick genomslagskraft och blev verktyg för att förbättra den offentliga

VTI notat 33-2006 47

verksamheten (Nordgren, 2004). Hugemark menar att ekonomernas inflytande i
utvecklingen av vården härmed blev mycket stor, utan att någon kunskap om sjukvården
egentligen fanns (Hugemark, 1994).

De kanaler genom vilka dessa idéer och begrepp fått spridning i Sverige är, som ovan
nämnts, av olika slag. Nordgren nämner förutom nationalekonomer och företags-
ekonomer även organisationsforskare, statsvetare, politiker, jurister, journalister samt
officiella organisationer som Landstingsförbundet och Svenskt Näringsliv. Men störst
betydelse har ekonomerna, då det främst är de som har lett kritiken av välfärdsstaten.
Det är också ekonomerna som i och med sin disciplin har haft företräde att diskutera
t.ex. välfärdsstatens effektivitet – eller snarare brist på effektivitet (Nordgren, 2001).

Även de s.k. tankesmedjorna har en stor roll i spridningsprocessen, menar Nordgren
(2004). Här kan en parallell dras till en rapport från Timbro, Bakom vårdpolitikens
dimridå (Erixon, 2000). Erixon menar att sjukvårdskrisen inte handlar om resursbrist,
utan om brist på gemensamma värderingar efter industrisamhällets sammanbrott. Som
exempel på hur nya gemensamma värderingar inom vården faktiskt har tagit form
nämns Landstingsförbundets kvalitetsprogram (QUL), som har utvecklats ur det
internationella kvalitetsprogrammet (TQM), och där de grundläggande värderingarna är
bl.a. kundorientering och ett engagerat ledarskap.

Medan Nordgren (2004) bl.a. pekar på massmedias roll i överförandet av kundbegreppet
inom vården för Erixon ett liknande resonemang, fast tvärtom. Erixon menar i motsats
till Nordgren att massmedia ”speglar vård och omsorg som en verksamhet där vinst och
kreativitet är något fult och skadligt” och kallar vidare detta för skräckpropaganda
(Erixon, 2000, s. 16f).

Från språkbruk till praktik

Nordgren menar att överföringen av ett visst språkbruk från en verksamhet till en annan
också medför att praktiska aspekter och rutiner förändras, eftersom det finns en
koppling mellan just diskurs och praktik (Nordgren, 2004; Nordgren, 2001). Diskursens
genomslagskraft yttras i praktiken genom vårdgarantier och valfri sjukvård. Lagstiftning
rörande svensk sjuk- och hälsovård har förändrats så att det ökade medinflytandet och
självbestämmandet för patienten bekräftas (Nordgren, 2004; Blomqvist & Rothstein,
2005). I Patienten har rätt (SOU 1997:154) föreslås t.ex. förändringar i den svenska
lagstiftningen så att patientens rättigheter klargörs på ett tydligare sätt och för att en mer
patientfokuserad hälso- och sjukvård ska kunna uppnås. På flera ställen i utrednings-
rapporten betonas vikten av information till patienten, t.ex. behov av individuellt
anpassad information. Just detta är också något som enligt kommittén bör beaktas i
lagtexten. Vidare bör det också tydligt framkomma i lagen att det inom sjuk- och
hälsovården måste tas hänsyn till det val en patient faktiskt gör, i valet mellan flera
möjliga behandlingsalternativ.

I Patienten har rätt används konsekvent begreppet patient. Utredningen handlar om
patienters inflytande, krav och förväntningar av sjuk- och hälsovården. Kundbegreppet
används inte, men de aspekter som tas upp är de samma som så starkt förknippas med
just kundbegreppet. Det talas t.ex. om ett ”individualiserat omhändertagande av
patienten” och om lyhördhet hos hälso- och sjukvårdspersonalen för patientens
önskningar och behov (SOU 1997:154, s. 16, 26). Utgångspunkten i utredningsarbetet
är att alla människor vill kunna vara delaktiga och ha möjlighet att påverka sin egen
situation när det gäller hälso- och sjukvårdsfrågor (SOU 1997:154, s. 11). Här

48 VTI notat 33-2006

poängteras också att framtidens patienter kommer att vara mer välutbildade, ha tillgång
till många olika typer av informationskanaler samt kommer att ställa större krav på
vården än dagens patienter (jfr ovan). Blomqvist och Rothstein (2005) menar dock att
införandet av patientvalfrihet egentligen endast har haft liten effekt då det gäller
sjukvårdens övergripande struktur. De menar vidare att den resursfördelning som skett
mellan olika medborgare och som är ett resultat av marknadsstyrningsreformerna inte
har haft någon påtaglig negativ inverkan, även om de poängterar att säkra slutsatser inte
kan göras eftersom det saknas utvärderingsunderlag.

Kundperspektivets fördel?

Erixon (2000) tillbakavisar de kritiker som menar att kund- och marknadstänkande
inom vården skapar klyftor i samhället. De olikheter – klyftor – som uppstår är istället
just ett resultat av att man faktiskt betraktar varje individ som kapabel till egna beslut
och egna prioriteringar utifrån dennes egna specifika behov och önskningar. Det är
ingenting konstigt med det, utan en naturlig följd. En kundorienterad verksamhet ser
olikheter som något positivt, som ett tecken på utveckling och framsteg. Kund-
orientering är patientmakt och Erixon fortsätter: ”Bakom kritiken mot att se medborgare
som kunder på en välfärdsmarknad finns en djup misstro till människors förmåga att
själva bestämma över sina liv.” Med ett kundperspektiv blottgörs patienters olika behov,
både då det gäller diagnoser och då det gäller hur individen i fråga hanterar sin sjukdom.
Detta kräver i sin tur individuellt bemötande från sjukvårdspersonalen. Patienter är olika
och måste därmed bemötas olika (Erixon, 2000). Blomqvist och Rothstein (2005)
hänvisar till Stewart och Walsh (1992), som betonar medborgarnas rätt till att själva
göra bedömningar av olika tjänster, t.ex. vilken läkare man vill ha. I och med att denna
valmöjlighet läggs hos den enskilde individen skapas också ett ökat ansvarstagande
inom – i detta fall – vårdpersonalen. Marknadsstyrningen har lett till ökad produktivitet,
vilket i sin tur lett till fler behandlingstillfällen och kortare vårdtider.

Kundperspektivets nackdel?

Stolt (2000) kritiserar Erixons tes att kundorientering är detsamma som patientmakt. I
och med att alla inte har lika goda ekonomiska förutsättningar för att t.ex. ha sjuk-
försäkringar så blir resonemanget om kundorientering inte etiskt försvarbart. Stolt
vänder sig mot den individualism som Erixon talar om, eftersom alla inte har lika goda
möjligheter att bestämma över sig själva. Detta påpekande, att läkarna i och med ett
marknadsinförande kan ledas till att försumma medicinsk etik (och kvalitet) samt
likabehandling av patienter har även hävdats av andra kritiker (Blomqvist & Rothstein,
2005). För att betona vikten av det medmänskliga så förespråkar Stolt ett person-
perspektiv, istället för införandet av ett kundbegrepp inom sjukvården.

Istället för en syn på patienten som passiv och helt i händerna på sjuk- och hälso-
vårdande personalen så anses kundorientering ge en syn på patienten/kunden som en
individ som är förmögen att göra egna val. Nordgren frågar sig om det verkligen är så,
och hänvisar som svar på frågan till en studie av Nordgren och Fridlund (2001).
Studiens resultat visar att patienter har stort förtroende för vårdpersonalen och ofta låter
denna fatta besluten åt sig. Men samtidigt finns hos patienterna ett informationsbehov, i
de fall de vill fatta egna beslut. Informationsbristen skapar i sin tur en känsla av
maktlöshet (Nordgren, 2001). En annan aspekt är att det som kallas för ”frivillighet” i

VTI notat 33-2006 49

själva verket kan vara något som patienten tvingas till: man tvingas göra ett eget val,
men kanske är det inte detta man egentligen vill (Rose, 1996; Nordgren, 2001).

I en intervju i den oberoende tidskriften Läkemedelstidningen (Nilsson, 2005) betonar
Stolt det moraliska åtagandet som sjukvården har. Ord och begrepp har kraft att påverka
vårt tänkande och därmed vår mentalitet. Därför är kundbegreppet inte lämpligt i
vårdsammanhang, eftersom definitionen är kopplad till betalningsförmåga och inte till
det faktiska lidande som patienten har och söker vård för. Även läkaren Bergstad (1993)
oroas för att kundbegreppet kan skada vårdens humanistiska tradition och värden.
Patientbegreppet i sig ger uttryck för att det handlar om en individ som befinner sig i en
utsatt situation, där han eller hon kanske inte alltid kan göra rationella val på grund av
sitt lidande. Detta är motsatsen till vad som förväntas av en kund. Bergstad menar dock
att vården kan ta till sig vissa aspekter av kundbegreppet, t.ex. det som handlar om
bemötande och service. Patienters erfarenheter och upplevelser av vårdens service kan
samlas in genom enkätundersökningar för att vården ska kunna förbättras ytterligare när
det gäller dessa områden.

Den enskildes behov eller kollektivets behov?

I och med att den svenska välfärdsmodellens kännetecken varit jämlikhet, dvs. att
sociala tjänster ska vara lika för alla, så har införandet av aspekter som valfrihet och
konkurrens i dessa sammanhang lett till ändrade förutsättningar för offentlig
verksamhet. Privata aktörer har tillkommit, och Blomqvist och Rothstein (2005) ställer
frågan om detta kan ha fått till följd att välfärdspolitikens ursprungliga jämlikhetsideal
därmed tappat fäste. I den offentliga utredningen Patienten har rätt ligger fokus på
patientens medinflytande. Där betonas t.ex. att en enskild patients inflytande och krav
på den egna vården inte får äventyra andra människors mer akuta behov - individen ska
inte stärkas på bekostnad av patientkollektivet som helhet (SOU 1997:154). Arbetet i
vårdsektorn ska således präglas av en stark lokal politisk styrning och förankring, för att
kunna försäkra den lokala demokratin. Nordgren (2001) påpekar att kundbegreppet kan
innebära just problem för sjukvårdspolitiker, om de å ena sidan ska ta hänsyn till den
enskilde patientens behov, men å andra sidan ska agera utifrån riktlinjer för priori-
teringar och resursfördelningar. I det senare fallet är det snarare så att styrningen sker
utifrån behovet av sjukvård och inte utifrån kunder. Nordgren skriver: ”En kund kanske
ställer andra krav, vill ha sjukvård snabbare och kanske på en annan plats, det vill säga
mer tillgänglig, än vad politiker anser bör gälla. Åtminstone är det en möjlig tanke.
Kundtänkandet kan därför beskrivas som motsatsen till det dominerande politiska och
kollektiva styrningstänkande som karakteriserat sjukvården i Sverige under lång tid.”
(Nordgren, 2001 s. 10).

Även Stolt (2000) poängterar problematiken mellan den enskilde individens behov
kontra kollektivets behov. För samtidigt som en individ ska ha frihet och möjlighet att i
detta sammanhang bli frisk får inte detta ske på bekostnad av någon annan. Detta
innebär ett ansvar inför de i kollektivet som av olika skäl inte har dessa möjligheter till
självbestämmande, och det är i detta sammanhang som solidaritet och humanism får så
stor betydelse, menar Stolt.

50 VTI notat 33-2006

7 Exempel på identifierad kundgrupp – barn
I föreliggande kapitel presenteras ett arbete där en av Vägverkets utpekade kundgrupper
(Barn) har satts i centrum.

Sökningar på begreppet kund ger som visats tidigare varierande sökresultat. Om man i
stället för kund väljer att följa en av de kundgrupper Vägverket själva pekat ut – barn –
genereras betydligt fler svar. En sådan sökning följer ett tvärvetenskapligt angreppssätt
där barn snarare än kund hamnar i fokus (se inledningens metodavsnitt).

Sökningar på barn och unga i relation till begreppet kund respektive i relation till miljö-
och vägfrågor genererar resultat inom fälten miljöpsykologi, kulturgeografi och
konsumtionsforskning. En sådan sökning ger ett omfattande material med hundratals
artiklar.

Anledningen till att den här texten fokuserar på kundgruppen barn och unga grundar sig
i Vägverkets egen behovsanalys. I Program för kunskap och innovation inom väg-
transportsystemet (2003) anges i ett avsnitt om dagens och morgondagens krav och
behov att barns och ungas ”möjlighet att utnyttja vägtransportsystemet är ett angeläget
område” (s. 11). Barn och unga utgör en viktig grupp i strävan att göra hela befolk-
ningen mer rörlig.

Ett annat argument står att finna i Vägverkets beskrivning av de fångstmetoder som ska
leda till större behovstillfredsställelse hos olika kundgrupper. Krav och behov ska
samlas in och det gäller att hitta angreppssätt och metoder för att göra det (Vägverket,
2005). Det gäller också att utveckla gamla och hitta nya metoder för att fånga olika
kundgruppers behov. Här pekas barns behov ut och särskilt så kallade direkta metoder
där barns preferenser tas fram direkt via barn och utan att gå omvägen om vuxna.
Ungdomars värderingar och behov av mobilitet är också en punkt som specificeras som
viktig.

Som Vägverkets kundorientering mot barn visar har trafikintresset för barn och unga
förändrats under det sena 1900-talet – både i ett nationellt och i ett europeiskt
perspektiv. År 2002 gav Europakommissionen ut en manual i flerfärgtryck för att visa
hur lokalpolitiker och skolor blivit medvetna om barns rörlighet och behov av en hållbar
miljö – vilken de själva också bör göras delaktiga i att skapa. Manualen heter ”Kids on
the move” (2002) och pekar ut tio angelägna områden där insatser för att främja barns
rörlighet och miljö bör sättas in.

Tidigare handlade det om att utbilda barn och unga – företrädesvis i skolan – för att
minska antalet trafikolyckor. Vuxna utgjorde norm och barn skulle på ett så effektivt
sätt som möjligt utbildas att dela samma norm (Dahl, 2003). Under senare delen av
1900-talet har intresset i stället riktats mot att förstå hur barn och unga tänker och
förstår hela sin omgivning där trafiken utgör en del (Graninger & Blücher, red., 2003).
Föreställningar om att samhället ska anpassas till barn och unga – och inte enbart vice
versa – har fått fäste både i myndighets- och forskningsperspektiv. Ett första steg i en
sådan förändringsprocess var studier som visade hur barn och föräldrar uppfattat trafik
och risk (Gärling et al., 1984; Gärling & Gärling, 1990; Björklid, 1991).

Under 1990-talet fick två stora forskningsprojekt i Sverige medel för att bidra till ökad
förståelse av barns och ungas upplevelser av risker och regler i trafiken (Englund, 2000;
Björklid, 1991). På Lärarhögskolan i Stockholm har miljöpsykologi utvecklats i relation
till barn och trafik. Inom ramen för Pedagogutbildningen på Luleå Tekniska Universitet
har ett antal uppsatser om barn och trafik examinerats och Psykologiska Institutionen
vid Lunds Universitet har bedrivit forskning om barn i trafiken. I Göteborg har

VTI notat 33-2006 51

Chalmers Tekniska Högskola varit med och tagit fram en GIS-metod med speciellt
fokus på barns trafiksäkerhet. Därutöver har exempelvis VTI riktat ett särskilt intresse
mot barn och unga och att deras transporter ska göras säkra (Gummesson, 1997;
Gummesson, 2003) och det utvecklas arbetsplaner för att säkra skolgårdar (Ersson
2003).

I den här kunskapsöversikten lämnas den svenska forskningen för att i stället uppmärk-
samma engelskspråkig forskning. Två områden har satts i fokus – områden som har
med barn och vägfrågor i vid mening att göra: deltagande (i stads- utemiljö) och barns
förmåga att orientera sig. De flesta artiklar som behandlas kommer från tidskrifter varav
några är inriktade på barn medan andra är allmänt hållna. Exempel på barninriktade
tidskrifter som är relevanta här är: Children’s Geographies och Childhood. Allmänt
hållna tidskrifter är: Journal of Environmental Psychology, Environment and Planning,
Journal of Consumer Research.2

7.1.1 Deltagande i utformandet av närområden (stads-/utemiljö)
År 2000 ägnade den tvärvetenskapliga Tidskriften Childhood två temanummer åt frågan
om barn och plats (space & place). I detta sammanhang dominerar kvalitativa metoder. I
ett av numren finns en bibliografi uppdelad på rubriker som: barn i olika miljöer (ex.
hemma, i grannskap, skola, lekplats); att designa miljöer för barn; faror i miljön;
indirekt erfarenhet av plats; sociala faktorer samt medborgarskap och aktörskap
(McKendrick, 2000).

Nedan beskrivs tre artiklar mer utförligt därför att de tar upp aspekter som inte berörts i
den svenska forskningen. Se respektive artikel för fler referenser.

Gallagher (2004) analyserar ett projekt där 20 stadsbarn ”i riskzonen” involverats för att
designa och bygga en park i sitt grannskap. Det färdiga resultatet blev på många sätt
motsatt de vuxnas förväntningar på hur en park för barn (lekplats) borde se ut. När
barnen konstruerade parken tog de hänsyn till faktorer som att det skulle ges förutsätt-
ningar för interaktion mellan generationer, säkerhet, bekvämlighet och att det skulle bli
visuellt tilltalande. Författaren menar att projektets framgång bland annat består i att en
traditionell politisk agenda åsidosatts när barn och unga involverats.

Sutton och Kemp (2002) beskriver hur en speciell form av praktiska seminarier (design
charettes) kan användas för att göra barn och unga till aktiva deltagare i att skapa sin
närmiljö tillsammans med designers och andra vuxna i grannskapet. Genom att utforma
seminarierna med utgångspunkt från nya teoretiska perspektiv på barns sociala och
kommunikativa kompetenser, och kunskaper om sin miljö, har det ingått samarbeten i
grupper med universitetsstuderande, professionella designers och lokala beslutsfattare.
Fördelarna med att ha med barn och unga var ett ökat medvetande om miljöns betydelse
för sociala relationer, att de faktiskt besitter en stor kunskap om miljön (environmental
competence), och att de fick möjligheter att påverka det offentliga beslutsfattandet.
Författarna lyfter också fram de problem som uppstod för vuxna när barn och unga
involverades, exempelvis svårigheterna att ta nya sociala roller, att inse att det finns
andra modeller för lärande än de traditionella, och att överbrygga institutionella
hierarkier. Slutligen föreslår författarna en trappa i sex steg där vuxnas och

2 Ytterligare tidskrifter som i nuläget utelämnats är exempelvis: Journal of Consumer Culture, Gender, Place &
Culture, Scandinavian Housing and Planning Research, Children’s Environment, Environment and Urbanisation,
Environment and Behaviour, Traffic Engineering and Control, British Journal of Sociology and Education.

52 VTI notat 33-2006

institutioners stöd inkluderas, som underlättar att barn kan göras delaktiga i att utforma
sina närmiljöer.

Chawla och Heft (2002) för en teoretisk diskussion kring hur olika typer av deltagande-
projekt ska kunna utvärderas. De menar att det finns behov av att hitta en modell för
utvärdering som kan användas i skilda kulturella miljöer samtidigt som den tar hänsyn
till lokala miljöers specifika sociokulturella karaktäristika. Författarna föreslår att
kompetens, kan fungera som en generell utgångspunkt för att identifiera psykologiskt
välbefinnande. Genom att se hur kompetens hanteras i lokala miljöer ges samtidigt
utrymme för att inkludera skillnad. Författarna använder begrepp från ekologisk
psykologi i en diskussion kring vad som kan anses främja kompetensutveckling och hur
detta kan utgöra grund vid utvärderingar av barns deltagande i lokalsamhällen.

Gemensamt för artiklarna är att de som utgångspunkt har haft forskning som visat att
barn och unga i staden tenderar att känna sig alienerade och fientliga mot sina närsam-
hällen och dess institutioner. Ökat deltagande i närsamhället ska öka barns och ungas
självkänsla, och få dem att känna sig som aktörer snarare än offer. En annan utgångs-
punkt är forskning som visar att platsers utformning har betydelse för barns och ungas
utveckling i vid mening, dvs. socialt och känslomässigt välbefinnande, men också att
det utvecklar kreativitet, estetiska förmågor, kommunikation och förmåga att planera
och se möjligheter till förändring. På engelska används termen ”placemaking” vilket
saknar en svensk motsvarighet. Det närmaste man kommer i översättning är ’att göra
plats’.

Sammanfattningsvis ger beskriven forskning en rad exempel på olika (fångst)metoder
som använts för att göra barn och unga delaktiga i utformningen av närmiljöer. Den
diskuterar huruvida metoderna kan anses som framgångsrika eller inte och den erbjuder
modeller som kan användas för att underlätta barns och ungas deltagande. Den
forskning som citerats ovan utgår från grundantagandet att barn och unga har behov av
att vara delaktiga i utformningen av sin närmiljö. Delaktighet antas vara ett krav som
leder till tillstånd av ökat välbefinnande och stimulerar utveckling. Med Vägverkets
definition skulle det kunna uttryckas som att tidigare forskning visar att ökad
delaktighet är en tjänst som barn och unga efterfrågar.

7.1.2 Förmåga till orientering och rörelsefrihet
En rad artiklar behandlar barns och ungas förmåga att orientera sig i olika (ute)miljöer. I
kommande text görs en summarisk genomgång av olika artiklar för att visa på vilken
typ av frågeställningar som behandlats och hur gamla barnen varit. Artiklar som utgått
från kvantitativa metoder kommer först och därefter följer artiklar som kombinerat
kvantitativ och kvalitativ metod eller använt kvalitativ metod. Sist kommer exempel på
forskning om hur barn rör sig på egen hand.

Matthews (1985) analyserar hur 6–11 åringar återgett sin väg till och från skolan genom
att rita och berätta fritt. Det jämfördes med hur de tolkade storskaliga kartor och flyg-
fotografier. Olika miljöer (hem, skola) beskrevs bäst med olika metoder, dvs. en för
hemmiljön, en annan för skolvägen osv. Andra slutsatser var att barns förmåga att
strukturera information om miljön underskattats, liksom att det är svårt att göra
generaliseringar eftersom resultaten varierade så mycket. Bernaldez et al. (1987) har
genomfört en multivariat analys av 483 svar och funnit att barns förmåga att läsa av
landskapsfotografier varierade med ålder. Ökad ålder visade ökad kompetens. Blades
och Spencer (1987) lät 4–8-åringar följa en väg med hjälp av karta med utsatta
landmärken medan Rutland et al. (1993) testade 3–4 åringars förmåga leta efter en skatt

VTI notat 33-2006 53

gömd i en labyrint. Heth et al. (1997) jämförde 8-åringars och 12-åringars förmåga att
hitta med hjälp av landmärken och resultatet visade ökad förmåga med tilltagande ålder.
Plester et al. (2002) undersökte 4–5 åringars förmåga att använda flygfotografier som
kartor. Förmågan att läsa kartor ökade om barnen först fick se flygfoton men det var
ingen motsatt effekt (dvs. att förmågan att avläsa flygfoton ökade om barnen först sett
en karta).

Bell (2002) har studerat hur barn och unga uppfattar skalor, hur de kan översätta erfaren
kunskap av ett landskap i en kartbild, respektive i att avläsa en kartbild. Studien
utfördes som ett kontrollerat experiment där uppfattningen av stor yta jämfördes med
uppfattningar om små ytor. Barn i åldrarna 7 och 9 år liksom en grupp vuxna ingick i
studien. Förmågan att återge en plats ökade med ålder och var bättre i stora miljöer som
man varit i jämfört med miljöer som man bara sett representationer av (kartor, bilder
osv.) (se även Holding, 1994). Lehnung et al. (2003) utförde en studie på förskole- och
skolbarn. Barnen fick i uppdrag att rita ut särskilda kännemärken från utomhusmiljön på
en karta när de satt i klassrummet. Resultaten visade på tydliga skillnader beroende på
barnens ålder, kön och erfarenheter. I studien ingick cirka 20 barn i varje åldersgrupp.

Samtliga ovan refererade studier relaterar till utvecklingspsykologiska teorier om att
barns förmågor ökar med tilltagande ålder och de insamlade uppgifterna har behandlats
med kvantitativa metoder. Exempel på studier med andra utgångspunkter följer nedan.

Brien et al. (2000), har identifierat ett stort antal barn i olika delar av ett storstads-
område och sedan gått ut med enkäter till föräldrar och barn. En första utgångspunkt för
att hitta barn var att identifiera skolor. I ett andra steg valdes ett antal barn ut för
djupintervjuer som genomfördes i hemmiljö och syftet var att få mer kunskaper om
barns personliga geografier (rörelseområden) i staden. Den sammantagna bilden blev att
barn använder den offentliga miljön mycket olika och att rörelsefriheten varierar
beroende på kön och etnicitet. Flickor och minoriteters barn hade mer begränsad
rörlighet än andra. Författarna menar att resultaten bör användas för att komma bort från
bilden av barn som enhetliga och att deras behov av rörelsefrihet skulle kunna
tillgodoses med hjälp av en sorts lösning. Barns heterogenitet hålls fram som ett viktigt
resultat och som en resurs för framtiden.

Gerber och Kwans (1994) studie av hur 12-åringar hittar en utstakad väg med hjälp av
karta utgick från en fenomenografisk, kvalitativ ansats där barnen intervjuades direkt
efter att de utfört uppgiften. Gerber & Kwan letade inte efter förmåga utan efter de
variationer som fanns i barnens sätt att orientera sig. Exempelvis fanns skillnader
mellan barnen i sättet att använda visuella mönster, gatuskyltar, gatunamn osv. Korpela
et al. (2002) intervjuade barn i åldern 8–9 respektive 12–13 år om vad de hade för
favoritplatser och vad de använde platserna till. Föräldrarna fyllde i frågeformulär om
barnens favoritplatser. Flera barn använde favoritplatsen för att bearbeta känslor och de
kunde ta dit vänner. Studien visar skillnader mellan åldersgrupper men inte mellan kön.
Mest förvånande var resultatet att många föräldrar inte visste var barnens favoritplats
var. Malinowski och Thurber (1996) intervjuade pojkar i 8–16 års ålder på sommarläger
för att visa hur och varför pojkars preferenser till olika platser förändras med ålder. Axia
et al. (1988) använde kvantitativ och kvalitativ metod i en analys av 8-åringars verbala
beskrivningar av en känd plats (skolans entré och skolgård). Barnens beskrivningar
jämfördes på några punkter med lärares.

Derr (2002) studerade barn i New Mexico med hjälp av case study metod. Studien visar
på hur viktigt barns direkta erfarenheter av platser är när barns rums-, miljö och natur

54 VTI notat 33-2006

uppfattningar formas. Golledge et al. (1985) har gjort en forskningsöversikt där
kvantitativa teorier och metoder jämförs med case study metod.

Sammanfattningsvis ger forskning om barns och ungas förmåga att orientera sig i olika
miljöer och med olika hjälpmedel en god uppfattning om barns kompetenser inom de
här områdena. Däremot ger studierna lite kunskap om barns och ungas egna behov och
krav. Forskningen kan användas för att erbjuda tjänster till kundgruppen barn men den
säger lite om hur sådana tjänster motsvarar barns och ungas behov och krav. En
förklaring till att forskningen inte kan ge sådan kunskap är att den i regel utgår från ett
utvecklingspsykologiskt perspektiv. Kompetens och förmåga är i fokus och ålder antas
ha betydelse för vad barn presterar. Samtidigt som det är utgångspunkt blir det också
studiernas resultat. Enstaka artiklar lyfter fram att barns kompetenser är större än vad
forskningen tidigare antagit, eller att de använder det offentliga uterummet på andra sätt
än förväntat, men de ger ändå inte ökade kunskaper om hur barn ser på sina egna behov
att orientera sig och vilka krav de kan tänkas ställa. Såväl kvantitativ som kvalitativ
forskning är företrädd inom fältet med betoning på kvantitativa fångstmetoder. Med
kvalitativ forskning avses framför allt att barn intervjuats eller observerats i sin närmiljö
(case study). Antalet barn har haft mindre betydelse än det sätt som materialet
analyserats på. Kvalitativa metoder som etnografi och deltagandeobservation, eller att
involvera barn som medforskare (barn forskar om barn) är lågt eller inte alls företrädda.
Sådana fångstmetoder skulle kunna erbjuda nya direkta metoder för att öka kunskapen
om barns egna behov och krav på att kunna orientera sig i rummet.

VTI notat 33-2006 55

8 Exempel relaterade till trafiketik
I kapitlet ges exempel på trafiketiska konflikter och prioriteringar mellan olika värden,
kopplade till begreppet kund.

Alla viktiga samhällssektorer innehåller konflikter mellan olika värdefulla mål som
kräver prioriteringar och avvägningar. Inom etikämnet analyseras sådana konflikter. Där
görs även försök att avgöra dem genom argumentation. Varför är trafiketiska frågor om
målkonflikter och prioriteringar alls av vikt att granska i en text som behandlar väg-
transportsystemets kunder och deras behov? En anledning är att trafikplanering via
kundorienteringen inte kan ske bara utifrån uppgifter om vilka som utgör kunder och
vilka intressen de har. Processen fordrar även prioriteringar eller ”avvägningar” mellan
olika kundbehov samt andra mål. Och att göra en sådan avvägning är att ta ställning i
någon etisk målkonflikt och/eller i frågan om vilka behov som är viktigast i någon
situation. En andra anledning är att bearbetning av trafiketiska problem där olika värden
kommer i konflikt kan ge nya, oväntade perspektiv på vilka parter som berörs av
vägtransportsystemet samt vilka deras olika typer av behov är.

Nedan görs en genomgång av ett urval av transportetiska målkonflikter kopplade till
några centrala begrepp såsom säkerhet, risk, integritet och autonomi. För vart och ett av
dessa begrepp finns centrala värden som kan uttryckas i termer av behov: exempelvis
kan vägtransportsystemets kunder antas ha ett behov av vägar utformade så att döds-
riskerna minskas. Kunderna kan samtidigt ha ett behov av att inte få sin personliga
integritet inkräktad på till följd av övervakning. Avsnitten nedan kan således även ses
som en granskning av vissa sådana värden och behov och av komplikationer som följer
av att prioriteringar mellan dem är nödvändiga.

8.1 Säkerhet
Tingvall & Lie (2002) beskriver Vägverkets nollvision i trafiksäkerhetsfrågor. Enligt
nollvisionen är risker för död och allvarlig skada långsiktigt oacceptabla inslag i
vägtransportsystemet. Medan tidigare synsätt ”utgår ifrån en avvägning mellan förlust
av liv och nyttigheter […] så innebär Nollvisionen långsiktigt att en sådan avvägning
inte får ske” (Tingvall & Lie, 2002 s. 97). De tidigare synsätten associeras vanligen till
en form av samhällsekonomisk analys s.k. utilitaristisk nyttomaximering.

Nollvisionen skiljer sig även i synen på ansvar. Nollvisionen tillskriver systemut-
formaren ett större ansvar än i tidigare synsätt. Den enskilde (trafikanten) är ”ansvarig
för att följa lagar och bestämmelser medan systemutformaren är ansvarig för den
inbyggda säkerheten i systemet” (Tingvall & Lie, 2002 s. 98). Ett skäl för denna ändring
är enligt författarna att även för ”felhandlingar” som den enskilde kan kontrollera så är
omfattningen av handlingarnas konsekvenser ofta bortom den enskildes kontroll – de
avgörs mer av systemets utformning.

Nedan ses nollvisionen som en enhetlig position. Det är möjligen en förenkling. Olika
dokument kring nollvisionen har olika tonvikt och en viss utveckling kan ha skett över
tid. Norge har även en egen nollvision och Danmark har liknande regler (Nihlén-
Fahlquist, 2005 s. 28). Dessa möjliga olikheter utreds dock inte mer här.

Irrationalitet och utopiska mål

Hansson (2002) försvarar nollvisionen mot kritik som hävdar att nollvisionen är
irrationell. I sitt försvar formulerar Hansson en teori om målsättningsrationalitet som

56 VTI notat 33-2006

ställer två krav på ett handlingsvägledande mål: det ska vara realistiskt och utvärder-
ingsbart. Kravet på realism nyanserar Hansson genom påpekandet att mål kan uppnås i
olika grad. Målet måste alltså inte kunna uppnås fullt ut för att klara realismkravet. Ett
skäl för det är att så strikta krav skulle underkänna många värdefulla mål som t.ex.
frihet. Frihet används nämligen också ofta som ett idealt begrepp. I samhällsdebatten
ses frihet ofta som ett samhälleligt mål att sträva mot och närma sig, inte någonting som
redan har uppnåtts eller som det rent utav går att uppnå totalt. Frihet ses trots det som ett
centralt värdefullt mål. Det talar alltså emot ett mycket strikt realismkrav. Hanssons
mildare realismkrav blir istället ”att det ska vara möjligt att komma närmare målet än
vad man är från början” (2002 s. 154). Utvärderingsbarhet består av mätbarhet (att
graden av måluppfyllnad kan mätas) och kravprecisering (att tidpunkter angetts för när
viss grad av måluppfyllnad ska nås). Nollvisionen klarar dessa krav och är således inte
irrationell, hävdar Hansson.

Edvardsson (2005b) använder nollvisionen som exempel i en artikel om ”utopiska” mål.
Edvardsson betonar att utopiska mål, mål som troligen inte kan nås fullständigt, kan
vara långsiktigt vägledande. Ett möjligt problem med att ha främst kortsiktiga mål är att
åtgärder för att uppfylla dem samtidigt kan vara ”ineffektiva i förhållande till slutmålet”
(2005b s. 215). De kan t.ex. skapa hinder för uppfyllande av kommande kortsiktiga mål.
Enligt Edvardsson kan utopiska mål även vara inspirerande i högre grad.

Kritik om ineffektiv minimering av dödsfall

En annan form av kritik mot Nollvisionen hävdar att kostnaderna för att minimera
antalet döda i trafiken är orimliga. Argumentet utgår från något fall där resurser som
används för att minska dödsfall i trafiken kan visas ha en alternativ användning som är
än mer värdefull. Möller (2001 s. 354) framför en sådan invändning när han betonar att
vi inte önskar bara liv, utan liv med en viss kvalitet. Då måste andra värden än
minimering av dödsfall beaktas och ges resurser. Minskning av dödsfall i trafiken ses
här alltså som ett mål som kan vägas mot andra mål såsom uppnåendet av viss
livskvalitet.

Elvik (1999) framför en variant av ett sådant argument. Först karaktäriserar han
nollvisionen som en trafikrelaterad tillämpning av en generell etisk princip om
minimering av dödsfall. Därefter relateras denna princip till andra samhällssektorer,
såsom vården, utifrån kostnadsdata från det norska systemet. Elvik hävdar att mini-
mering av dödsfall inom en sektor (trafiken) kan bli så resurskrävande att det totala
antalet dödsfall ökar när minskningen i trafiken vägs upp av en större ökning i andra
sektorer (som vården) till följd av mindre resurser. Agerandet är då kontraproduktivt
utifrån sina egna premisser dvs. utifrån den värdering om minimering av dödsfall som
motiverar nollvisionen. Om Elviks analys och ekonomiska beräkningar är giltiga, samt
har viss generalitet, så står nollvisionens förespråkare inför ett dilemma. Antingen måste
det finnas goda skäl för varför minimering av dödsfall ska eftersträvas exklusivt i
trafiksektorn. Eller så bör minimeringen tillämpas mer generellt och med fokus på de
samhällssektorer där insatserna är mest effektivt.

Kommentar

En skillnad mot argument av den typ Möller ger ovan är att Elviks resonemang inte i sig
invänder mot minimering av dödsfall, enbart mot att det exklusivt tillämpas på trafik-

VTI notat 33-2006 57

sektorn. Elviks argument aktualiserar även frågor om relationer mellan Vägverkets
styrande mål och andra myndigheters mål och verksamheter.

Ansvar

Nihlén-Fahlquist (2005) försvarar nollvisionen mot en möjlig invändning om att
nollvisionen överger idén om individuellt ansvar. I förlängningen hotas även individers
frihet, enligt invändningen, då statligt ansvar antas övergå i paternaliska förbud mot
individers frivilliga risktagande (s. 30–32). Försvaret bygger på dels en analys av tre
typer av ansvar, dels två olika funktioner med att tillskriva ansvar till någon. Ansvars-
typerna är: (1) kausalt ansvar som tillkommer den som orsakat något faktiskt tillstånd,
(2) klanderansvar som tilldelas den som moraliskt förtjänar klander för sitt agerande
samt (3) framåtblickande ansvar som tilldelas den som kan förbättra situationen så att
problemet inte upprepas (s. 33–35). Nihlén-Fahlquist betonar att man vid ansvars-
utkrävanden i samhället ofta inte skiljer tydligt på (2) och (3). Dessa typer av ansvar
motsvarar dock två olika och konkurrerande synsätt på ansvarstillskrivandets funktion:
dels ett retributivistiskt synsätt, dvs. ett synsätt som tillskriver ansvar bara till individer
som moraliskt förtjänar klander, dels ett konsekvensetiskt synsätt som tillskriver ansvar
efter vad som ger bäst konsekvenser t.ex. till någon som kan lösa det aktuella
problemet. Nihlén-Fahlquist försvarar nollvisionens syn på ansvar med att den inte tar
bort individens klanderansvar utan snarare tillför framåtblickande ansvar, särskilt då för
systemutformaren (s. 36). Ansvarsfördelningen behöver därför inte ses som ett
nollsummespel (s. 39).

8.2 Risk
Säkerhetsfrågorna kan utredas vidare genom att fokusera på det relaterade begreppet
risk. Vägtrafiksystemet involverar risker för allvarlig skada och död. Risken föreligger
dels för en trafikants eget liv, dels för dennes medtrafikanter. En första fråga här rör
själva riskbegreppet. Tal om risker är flertydigt. Shrader-Frechette (1998) diskuterar
exempelvis fem olika tekniska definitioner. Sådana nyanser berörs ej här. Istället antas
rakt av en definition av risk som potential för någon negativ händelse (Martin &
Schinzinger, 2005 s. 120).

Generell risketisk litteratur har relevans för specifika trafiketiska riskfrågor. Göran
Möllers avhandling Risker och människolivets värde (1986) granskar olika generella
metoder för riskvärdering med utgångspunkt i trafiksektorn. Möller kritiserar dels
utilitaristiska teorier, vilka värderar risker i samhället utifrån om de ger maximal nytta
eller inte, dels olika ekonomiska värderingsmetoder där samtliga konsekvenser ges
ekonomiska värden som sammanräknas kvantitativt (kap. 6). En invändning mot
utilitarismen är här att den på orimligt vis kan tillåta att individer ”offras” genom att
utsättas för stora risker för andras skull. Möller förespråkar en pluralistisk metod där
flera faktorer i ett ”kriterieschema” måste beaktas och intuitivt vägas samman vid
ställningstaganden kring om en riskminskande åtgärd bör genomföras. Bland faktorerna
kan nämnas storleken på nyttoförsluten respektive uppoffringen för att vidta åtgärden,
samhällets resursnivå generellt, fördelningen av risken, i vilken grad risken är påtvingad
och om risken kan resultera i en förödande samhällskatastrof (s. 117–118).

58 VTI notat 33-2006

Kommentar

Möllers resonemang utgör en utmaning särskilt för teorier som kvantitativt, ofta i
ekonomiska termer, försökt göra samhällskalkyler på vilka risknivåer som är acceptabla.
Med Möllers perspektiv måste riskvärderingen bli mer partikulär och innehålla ett större
element av etisk bedömning i det enskilda fallet. Det fordrar i sin tur etisk omdömes-
förmåga hos beslutsfattaren.

Riskpool

Elviks (1999) invändning mot nollvisionen ovan kan relateras till en generell kritisk
fråga om inte nollvisionen implicerar att även risker för allvarlig skada och dödsfall
med mycket liten sannolikhet måste avskaffas. Måste då inte också många samhälls-
verksamheter orimligt nog avskaffas helt? Invändningar av detta slag kan motiveras av
en intuition om att vissa risker, kanske även vissa dödliga risker, kan accepteras. Det har
gjorts olika försök att utveckla sådana intuitiva ställningstaganden till mer systematiska
argument och synsätt. En utmaning är om det är möjligt att finna en etisk position som
kan rättfärdiga vissa sådana risker utan att falla tillbaka i en renodlad utilitarism eller
samhällsekonomisk analys där enskilda kan drabbas av mycket stora risker.

Ett försök till en sådan analys utgår ifrån idén om en ”riskpool”. Möller (1986; 2001)
ger ett sådant argument. Resonemanget har kontraktsetiska drag (dvs. det betonar att
moralregler ska antas ömsesidigt och gälla ömsesidigt). En premiss i Möllers argument
är uppfattningen att frivilliga risker är mer acceptabla än ofrivilliga. Det är mer
acceptabelt för en individ att utsätta sig själv för risker än att påtvinga andra samma
risker, allt annat lika. Men vissa vanliga aktiviteter, såsom bilåkande, medför samtidigt
nödvändigtvis risker för andra. Om enbart strikt självpåverkande frivilliga risker var
godtagbara så borde alltså ingen få utföra sådana aktiviteter. Argumentet försöker
undvika en sådan slutsats genom att betona ömsesidighet i risker. Att en individ agerar
på sätt som ger risker för andra är godtagbart om det är frivilligt och ömsesidigt, dvs.
om även övriga parter som vill delta i aktiviteten tillåts generera motsvarande risker mot
den första individen. Individerna kan i så fall sägas ha lagt samman sina risker i en
riskpool. Möller, som alltså godtar en begränsad riskpool, sammanfattar resonemanget:
”Genom att låta andra utsätta mig för vissa risker får jag alltså möjlighet att handla på
ett sätt som kan medföra vissa risker för dem. Vi byter så att säga risker med varandra”
(1986 s. 46).

Hermansson (2005) problematiserar sådana förslag om riskbyten på flera vis. För det
första behöver kravet på frivillighet preciseras, t.ex. i termer av tillgång till information
samt frånvaro av vissa tvingande omständigheter. För det andra: kan en part som inte
vill ”ansluta sig” blockera en hel riskpool?; har individer ”vetorätt”? Utan vetorätt tycks
positionen närma sig en utilitaristisk teori eftersom den enskilde då saknar skydd mot att
utsättas för ofrivillig risk och skada om det gynnar flertalet. Å andra sidan, med vetorätt
”är det lätt att inse att inte många aktiviteter skulle klara provet” (2005, s. 109), vilket
verkar orimligt tycks Hermansson mena. Båda preciseringarna av positionen verkar
således ge problem.

Möller försöker lösa sådana problem för riskpoolsargumentet genom att använda en
generell kontraktsetisk strategi: människor som i praktiken drar vissa fördelar av
riskpoolen (dvs. utför handlingar som medför risk för andra) kan därigenom hävdas ha
implicit godtagit den och därmed godtagit de delade riskerna. De måste därför också
finna sig i att själva bli utsatta för risker (1986 s. 47).

VTI notat 33-2006 59

Ohlsson (1978) framförde flera år tidigare kritik mot idén om att ett implicit godtagande
skulle följa bara från deltagande. Huvudproblemet enligt Ohlson är att deltagande inte
räcker som godkännande i situationer där genuina alternativ saknas. Och när det gäller
trafiksystemet saknas sådana alternativ, menar Ohlsson. Han uttrycker det i formu-
leringen att i ett samhälle där deltagande i trafiken är nödvändigt för arbete och socialt
liv ”kan man inte säga att människorna … frivilligt väljer att delta i bilismen, om de inte
ställs inför ett val att förändra hela kommunikationsmönstret i det samhället.” (1978
s. 159.)

Kommentar

Skälen för och emot idén om en riskpool visar hur komplext och svårt det kan vara att
rättfärdiga att utsätta andra för risker. Ytterligare några utmaningar för tanken om
implicit godtagande av kontrakt och riskpool kan dessutom ges. Dels kan någon individ
faktiskt göra anspråk på att vilja avstå från en hel samhällssektor med risker, t.ex. väg-
transportsektorn, men ändå drabbas av dess risker i form av buller eller utsläpp. Dels
utsätts barn för risker långt innan de själva kan generera motsvarande risker eller på
något rimligt vis samtycka till dem. Kan en lösning vara att hänvisa till indirekta
fördelar som ett sådant system medför? Barnet drar nytta eftersom föräldrarnas välstånd
är beroende av ett samhälle med transporter under viss risk. Även den som undandrar
sig transportsektorn helt drar nytta av det välstånd i samhället som transporterna
möjliggör.

Utredningarna kring säkerhet och risker ovan pekar på en generell svårighet för
Vägverket. Hur ska kunders behov hanteras när individerna har delvis olika individuella
önskemål och riskacceptans, men där många lösningar såsom t.ex. hastighetsgränser
måste vara enhetliga och där risker nödvändigtvis spiller över mellan olika kunder?

8.3 Teknik, autonomi och integritet
Nya tekniska system och hjälpmedel kan dämpa risker och öka trafiksäkerheten dels för
den enskilde trafikanten, dels för dennes medtrafikanter. De flesta anser att det är viktigt
att minska antalet dödsfall i trafiken. Men nya tekniska trafiksäkerhetsåtgärder kan
samtidigt ha nackdelar. Nihlén-Fahlquist (2005) betonar att säkerhet är ett viktigt värde,
men att det kan konfliktera med andra värden. Därför finns det relevanta etiska frågor
om hur människoliv får räddas (s. 25). Nedan behandlas trafiketisk litteratur kring några
sådana frågor utifrån begreppen autonomi (och paternalism) respektive personlig
integritet.

Autonomi och paternalism

Nihlén-Fahlquist (2005) tar upp teknikerna alkolås respektive säkerhetsbälte och
cykelhjälm. Alla tre kan vid implementering tänkas öka trafiksäkerheten. Ett särdrag
hos alkolås är att de ger ökad säkerhet åt andra än föraren (givet att sannolikheten för att
möta en alkoholpåverkad förare minskar om alkolås används). Nihlén-Fahlquist
analyserar främst ansvarsfrågor rörande olyckor med alkoholpåverkade förare. Vilket
ansvar har föraren och vilket ansvar har biltillverkaren som inte installerat alkolås i
bilen? Hon tar upp tre slags ansvarsbegrepp (se kap. 8.1) och hävdar att tilldelning av
framåtblickande ansvar till systemutformarna är effektivt när det finns tekniska
lösningar som alkolås att tillgå.

60 VTI notat 33-2006

Cykelhjälm och säkerhetsbälte ger i kontrast till alkolås ökad säkerhet främst för
användaren. Det ger ett delvis annat etiskt läge. Utöver samhällsekonomiska argument
(som betonar att olyckor och dödsfall är kostsamma) granskar Nihlén-Fahlquist mer
omstridda paternalistiska argument för att dessa tekniker ska vara obligatoriska. Med
paternalism menas i texten att en individs frihet eller autonomi beskärs mot individens
vilja och i syfte att öka individens välfärd (eller hindra en välfärdsförsämring). Nihlén-
Fahlquist tar inte ställning definitivt kring paternalism utan betonar endast att både
säkerhet och frihet har värde och måste balanseras mot varandra (s. 21f).

Kommentar

Paternalistiska argument är kontroversiella av flera skäl. Kan för det första något öka en
individs välfärds om individen själv inte anser det? För det andra, är det i så fall försvar-
bart att köra över individens autonomi (självbestämmande) för att ge ökad välfärd och
säkerhet? Frågan om autonomins värde får relevans för Vägverkets kundorienteringen
eftersom det där betonas att Vägverket ska ”vara till för” kunderna och kundernas egna
behov ska beaktas, och detta kan tolkas som ett uttryck för hänsyn till kunders
autonomi.

Personlig integritet och informations- och kommunikationsteknologi

Informations- och kommunikationsteknologi (IKT) blir allt viktigare inom olika
samhällsområden, även vägtransportsystemet. Det finns omfattande litteratur inom IKT-
etik generellt liksom ett flertal konferenser, tidskrifter, encyklopedier och renodlade
läroböcker. En rad återkommande begrepp såsom integritet, övervakning och ansvar har
utforskats i stor utsträckning.

IKT inom trafiken är inte lika utforskat. Samtidigt har vissa IKT-tillämpningar inom
transportsektorn väckt stor uppmärksamhet på senare år. I Stockholm pågår försök med
trängselavgifter för bilar där ett avgörande, och omdiskuterat, inslag i systemet är
registrering av bilars nummerplåtar genom kameraövervakning. Kameraövervakning
används även alltmer för automatisk hastighetsövervakning. En mer individuell form av
IKT inom trafiken som blir allt vanligare är olika navigeringshjälpsystem (”digitala
kartläsare”) med GPS som monteras i kupén. Ytterligare en teknik är ”svarta lådor” för
bilar som lagrar information vid kollisioner (Nihlén-Fahlquist, 2005 s. 23).

Andra typer av s.k. intelligenta transportsystem (ITS; datorsystem som informerar,
registrerar, råder eller styr ett fordon eller ett trafiksystem dvs. IKT inom trafiken) är
under utveckling. Systemen kan ge flera fördelar. Säkerheten kan förbättras, t.ex. genom
att varna före kollisioner, vid för kort avstånd till framförliggande bil och för att en bil
längre fram bromsar kraftigt (Zimmer 2005 s. 435). Effektiviteten kan ökas, t.ex. via
system som guidar fordonet längs mindre trafiktäta rutter, och komforten kan förbättras,
t.ex. genom att delvis avlasta föraren och på lång sikt kanske ersätta föraren med en
autopilot.

Vissa problem med detta slags tekniker har framförts. En oro rör negativa indirekta
effekter. Zeitler (1997) oroas över att effektivitetsvinster från ITS kan ätas upp av ökade
trafikvolymer. Effektiviteten per enskilt fordon kanske då uteblir. Dessutom skulle det
intensifiera andra negativa effekter från trafiksystemet, såsom dess negativa
miljöeffekter (1997 s. 422).

VTI notat 33-2006 61

Zimmer (2005) diskuterar pågående projekt i USA kring “vehicle safety communication
technologies” (VSC). Möjliga problem i form av minskad säkerhet, ökad övervakning
och minskad personlig integritet utreds. VSC involverar kommunicerande datorsystem
mellan fordon och vägkant och mellan flera fordon. Att i någon grad förlita sig på
beslutstödsystem medför säkerhetsrisker om systemet inte är säkert utformat. En rad
säkerhetsåtgärder har dock utvecklats för VSC. Fordonets system sänder anonym data
för att ge föraren anonymitet. En förklaring till att anonymiteten betonats i tidigare
texter är enligt Zimmer att man befarat att icke-anonyma system, som t.ex. kunde
användas för automatiskt bötfällning av förare som överskrider hastighetsgränserna, inte
skulle accepteras av trafikanterna och därför skulle vara svåra att införa (Zimmer,
2005:439).

Zimmer fokuserar på integritetsfrågor. Han utvecklar Helen Nissenbaums teori om
personlig integritet i offentligheten (”privacy in public”). Integritetsfrågor för offentliga
platser har enligt Nissenbaum tidigare inte getts stor vikt eller framstått som ett stort
problem. Genom IKT-utvecklingen har dock möjligheterna att samla, lagra och
samordna information om personer från offentliga platser ökat. Zimmer förordar
kontextuell integritet (”contextual integrity”) som lösning av integritetsproblemen. Det
är inte en teori men definitiva, generella normer. En grundtanke är istället att det redan
finns normer kring informationsflöden i alla mänskliga sammanhang, normer som bör
beaktas. Att något utgör en ”offentlig plats” innebär inte att vilken övervakning som
helst ska tillåtas. Tvärtom finns etablerade normer kring hur personlig information kan
spridas även där. Teorin kopplar således integritetsaspekterna till de normer som redan
finns i mänskliga praktiker och försöker parera att de förskjuts för mycket till följd av
den nya tekniken.

Enligt Nihlén-Fahlquist (2005 s. 23) finns en spänning mellan dels säkerhet (till följd av
övervakande ITS-system) och dels andra värden som rörelsefrihet, autonomi, oberoende
och personlig integritet (”privacy”). Bilen har kulturellt förknippats stark med de senare
värdena i västvärlden. Även Zeitler (1997) diskuterar sådana aspekter på bilism i
anslutning till begreppet frihet. Han diskuterar synsättet att bilen är ett ”privat rum i
offentligheten”.

Kommentar

Ny teknik ger både för- och nackdelar. Ett vanligt fenomen vid teknikutveckling är att
ett s.k. policyvakuum uppstår, dvs. tekniken ger delvis nya situationer som det inte finns
regler och handlingsplaner för (Johnson, 2001). Om IKT-system som lagrar person-
känslig information används mer inom vägtransportsystemet så blir integritetsfrågor
viktiga att lyfta fram. Integritet kan kanske också omformuleras som ett behov. En
följdfråga är då om det inom kundorienteringen finns beredskap för att fånga upp
sådana slags behov?

62 VTI notat 33-2006

9 Diskussion och forskningsbehov
Följande diskussion har skett utifrån en struktur som motsvarar Vägverkets delprocess
”Fånga kundbehov”. Denna har av Vägverket beskrivits innehålla följande viktiga
punkter:

• Fångstmetoder

• Behov, krav och tillstånd

• Avväga kundbehov

• Tjänster till kund – lämplig sammansättning

• Tjänster till kund – enhetlig struktur för tjänster som är väsentliga för
kunderna.

Punkterna är, som ovan nämnts, steg i en process. I diskussionen involveras inte själva
processen i sig utan endast stegen (i form av rubriker) har nyttjats för att strukturera
materialet på ett förhoppningsvis klargörande sätt. De två sista stegen i processen,
”tjänster till kund”, har slagits samman till en punkt i diskussionen. Vidare har det i
diskussionen inledningsvis lagts till en punkt som handlar om själva begreppet kund.

Det finns några frågor som har haft speciellt stor betydelse i samband med
diskussionen, dessa är:

Vilka potentiella grupper/individer stängs ute med Vägverkets kundbegrepp?

Vilka intressekonflikter och etiska problem kan uppstå med Vägverkets
kundorientering, kopplat t.ex. till Vägverkets vision och mål?

Hur kan man utifrån Vägverkets kundorientering ta hänsyn till ”det livslånga lärandet”
och den interaktion som existerar mellan transportsystem och individ?

Dessa punkter motsvarar de frågor som tidigare definierats i syftet. Tanken med
diskussionen är inte att den ska lösa t.ex. etiska problem, utan mer peka på möjliga
luckor i de argument som återfinns i litteraturen. Diskussionen avser således även direkt
eller indirekt syfta till att ge förslag för kommande forskning.

9.1 Begreppet kund
I takt med att kundbegreppet fått spridning ifrågasätts också dess tillämpning. Kahn
(2003) beskriver dagens intresse för ”kunder” (customer) inom såväl företagsvärlden
som i forskning och publicerad litteratur som utmärkande för samtiden. Det finns ett
problem med detta eftersom kund blivit ett begrepp många refererar till utan att
precisera vad det står för och vad det ska användas till. I stället för att ta reda på vilka
kunder som kan vara intressanta för ett företag skapas det ofta en intern bild av kunden
inom företaget, menar Kahn, och det leder till ett kundbegrepp som snarast fungerar
som en självuppfyllande profetia – det tillför inte någon kunskap utöver den som redan
finns inom företaget.3 I sådana fall riskerar företaget att missa en rad möjligheter.
Slutsatsen är att det behövs olika former av interaktion med kunder om ett företag ska

3 Kahn behandlar bokbranschen.

VTI notat 33-2006 63

bli verkligt kundorienterat. Kahn föreslår fem forskningsfrågor för att uppnå
kundorientering:

• Vem är egentligen den här kunden som vi ska fokusera på?

• Vad betyder begreppet ”kund” för olika personer i företagets organisation?

• Tänker alla i företaget på samma sorts person när de tänker på ”kunden”?

• Var på företaget får personalen information om ”kunden”?

• Varför tänker personer på företaget som de gör om en ”kund”?

Dessa frågor blir intressanta att ställa sig i samband med diskussionen kring hur
Vägverket definierar begreppet kund och vilka konsekvenser detta kan tänkas få.

”De vi är till för”
Vägverkets användning av begreppet kund innefattar två betydelser. I en vid bemärkelse
är Vägverkets kunder ”de vi är till för”. Här kan tilläggas att även Bergman och Klefsjö
definierar begreppet kund så som ”de personer eller organisationer vår verksamhet är till
för.” (Bergman & Klefsjö, 1995, s. 27). I en mer snäv bemärkelse är kunderna ”de som
beställer produkter och tjänster och betalar för dessa”. När det gäller den första, vida,
bemärkelsen, ”de vi är till för”, uppstår frågan vilka man avser med ”de”? Är det alla
individer och organisationer i samhället? Själva formuleringen, ”de vi är till för”, kan ju
också antyda att vissa grupper/individer skulle kunna ses som uteslutna: vilka är
Vägverket inte till för?

Kopplar man den vida bemärkelsen till de faktiska kundkategorier som Vägverket
identifierat; Medborgarnas resor respektive Näringslivets transporter så är det alla
Sveriges medborgare som inbegrips. Om man hård drar detta så utesluts t.ex. utländska
turister i Sverige och asylsökande.

Uttrycket ”de vi är till för” väcker också frågor kring de transportpolitiska målen. För
vilka ska t.ex. transportsystemet vara tillgängligt? Och för vilka ska trafiken vara säker?
Indelningen av kundkategorierna i rena kundgrupper skapar ytterligare frågor kring
detta. Ser man till de uppställda kundgrupperna så finns t.ex. inte invandrare med (trots
svenskt medborgarskap). Här uppstår en viss förvirring. Vägverket arbetar visserligen
med invandrarfrågor, men detta finns inte uttalat i arbetet med kundorientering om man
utgår från just kundgrupperna. Kundorienterad verksamhet beskrivs överlag som ett
arbetssätt för att samtliga medarbetare inom organisationen ska arbeta mot samma mål
samt få en helhetsbild. Blir detta verkligen möjligt vad gäller just t.ex. invandrare? En
annan grupp av medborgare i samhället kan t.ex. vara de som är i arbetsför ålder men
inte yrkesverksamma. Ett möjligt scenario är att en kund t.ex. är en man i 20-årsåldern,
arbetslös, funktionshindrad samt invandrare. Vad ska Vägverket i detta fall ta hänsyn
till? Denna fråga gör det även tydligt att avvägningen mellan kundgruppers behov klokt
nog är en viktig fråga för Vägverket. I det ovan nämnda scenariot kan man ställa sig
frågan på vilka grunder en avvägning ska ske då en person kan ha flera identiteter, men
där alla inte ingår i Vägverkets definierade kundgrupper.

Man kan också fråga sig hur Vägverket bör förhålla sig till de personer som inte gör
”den goda resan” möjlig för sina medtrafikanter. Ett exempel kan vara fortkörare. Är

64 VTI notat 33-2006

Vägverket till även för dessa individer/medborgare, dvs. är de Vägverkets kunder?
Liknande resonemang framkommer även hos Wiesel (2004b).

Edvardsson (1996) beskriver hur kunder kan delas in i grupper utifrån de liknande
behov som kan identifieras. Dessa grupper kan sedan ytterligare delas in i konsument-
grupper med utgångspunkt i t.ex. livsstilar eller sociodemografiska aspekter. Elliott de
Sáez (2002), beskriver kundidentifiering som segmentering, där målgrupper kan delas
in i geografiskt mindre grupper, eller demografiskt utifrån t.ex. kön, ålder, inkomst och
nationalitet. En annan typ av segmentering är t.ex. att skapa profiler över olika
levnadssätt, där gemensamma intressen och aktiviteter är utgångspunkten istället för
social bakgrund. Detta är dock något som Vägverket överhuvudtaget inte tycks ha
reflekterat över i identifieringen av sina kunder. Vad innebär detta? Skulle det tillföra
Vägverkets arbete något att göra en sådan indelning?

Begreppet kund kontra statsförvaltningens värden
Elliott de Sáez (2002) betonar vikten av att en kundgrupp bör vara så enhetlig som
möjligt för att göra den hanterbar. Här kan en jämförelse göras med Wiesels (2004b)
påpekande att Vägverket med sitt kundbegrepp operationaliserar det mer tungrodda
medborgarperspektivet. Men kan arbetet med att sträva efter enhetlighet innebära att
kunders unika behov inte tillgodogörs? Individualism får i detta sammanhang en mindre
betydelse. Hela idén med kundanpassning blir härmed lite vacklande.

Inom den svenska sjukvården har kundbegreppets för- respektive nackdelar debatterats
flitigt. Att själva ordet kund är så starkt kopplat till betalningsförmåga gör att det inte är
lämpligt att använda i vårdsammanhang (Nilsson, 2005). Bergstad (1993) ser kund-
begreppet inom vården som ett hot mot humanistiska värden. Här finns en uttalad
problematik mellan den enskilde individens behov och kollektivets behov.

Resonemang av detta slag kan överföras till myndigheter som Vägverket, där kund-
fokuseringen kan innebära konflikt med de grundläggande värden – demokrati,
rättsäkerhet och effektivitet. Samtliga dessa ska man leva upp till. Vägverket har, kan
man säga, två skilda roller att leva upp till, och med anledning av ovanstående blir en
viktig fråga att ställa: Vad kan Vägverket lära av den kritik som uppstått i vårddebatten
då det gäller användning av kundbegreppet? I vårddebatten kritiseras t.ex. den
individualism som kundbegreppet anses innebära, i det att alla inte har lika goda
möjligheter att bestämma över sig själva, och här kan eventuellt en parallell dras till
Vägverket. En fråga är om t.ex. kundorientering automatiskt innebär att kunderna (jfr
patienterna) även får makt? Hur tillgodoser man de grupper som av olika skäl inte kan
göra sig hörda? Inom Vägverket ska man vara lyhörd inför outtalade behov, men hur är
detta möjligt överhuvudtaget, då det gäller ”tysta” (eller uteslutna) grupper?

Etiska aspekter

Flera inslag i diskussionen om begreppet kund ovan kan fortsättas utifrån etikavsnitten i
kapitel 5.5. Presentationen av teorier kring moralisk vikt ger kritiska frågor: Kan de
olika parter och värden som Vägverket bör beakta täckas in av begreppet kund? Här
granskas några olika utmaningar.

En första möjlig utmaning rör om själva kundbegreppet och dess vardagsspråkliga
associationer kan ge komplikationer. Det är tänkbart om kundorienteringen görs mycket
heltäckande samtidigt som vissa mål eller värden ska eftersträvas. Ett exempel kunde

VTI notat 33-2006 65

vara beaktande av ”miljövärden”. Enligt ett synsätt nämnt i 5.5.7 har vissa aspekter av
miljön ett visst ”egenvärde” dvs. värde utöver nyttovärden för människor. Om ett sådant
synsätt antogs så skulle t.ex. ett naturområde eller en hotad art utgöra Vägverkets
kunder. Men en sådan beskrivning vore konstig eller t.o.m. obegriplig, givet den
vardagsspråkliga innebörden av begreppet kund (detsamma gäller ”behov”). Om ett
sådant synsätt antogs så skulle det därför finnas viss risk att ”naturskyddande” i
praktiken oavsiktligt gavs mindre vikt än vad målen föreskriver, till följd av att det är
svårt eller onaturligt att uttrycka med kundtermen.

Problemet i exemplet ovan kan nog pareras på flera vis. Kanske genom att kundorien-
teringen kompletteras med andra verktyg eller värden, kanske genom en alternativ,
bredare terminologi (se särskilt avsnitt nedan). Men exemplet kan ha en generell poäng:
kundorienteringen och begreppet kund är inte nödvändigtvis neutralt mellan olika mål.
Realisering av vissa mål via kundorienteringen kan fordra ändringar eller åtminstone
särskild uppmärksamhet.

Om kundorienteringen ”ledde fel” på det vis som skissats ovan så kan den kanske
kritiseras via kriterierna för målsättningsrationalitet från kap 5.5.7 som kräver att mål
ska vara (korrekt) handlingsvägledande. Generellt kunde kanske diskussionen om
alternativa begrepp ges struktur genom att olika kandidater prövas mot sådana kriterier.

Ett annat möjligt fall där begreppet ”kund” kan leda fel och därmed ge alltför stor vikt åt
”de som beställer produkter och tjänster och betalar för dessa” rör risken för oavsiktlig
glidning från det vida till det snävare kundbegreppet.

Här följer några andra fall där en kundorientering kan ha vissa svårigheter att hantera
den part och de värden som står på spel i situationen.

1. Människor som främst påverkas negativt av vägtransportsystemet.

Fallet blir tydligast för individer som inte (eller väldigt lite) tar del i vägtransport-
systemet men ändå påverkas indirekt. Viltolyckor där älgar dör kan minska markägarnas
jaktmöjligheter. Är markägarna då Vägverkets kunder här? Ett andra exempel rör
”sidoeffekter” från vägar i form av avgaser och buller som påverkar närboende negativt
hälsomässigt. Ska de bullerskadade då ses som Vägverkets kunder? I båda fallen finns
något språkligt ansträngt att benämna individer som enbart drabbas negativt för kunder
eftersom kundtermen i vardagsspråket är nära kopplad till en part som får en (positiv)
service. Bör därför en alternativ term såsom intressent användas i dessa fall?

2. Människor som utgör subjekt i trafikforskning.

Ett snarlikt fall rör människor som aktivt nyttjar vägtransportsystemet men får nackdelar
som inte är befogade om man endast ser till individens kortsiktiga transportbehov.
Nackdelarna kommer från trafikforskningsprojekt eller prövningar av nya lösningar
(t.ex. ett ändrat grus). Det finns forskningsetiska rutiner för hur informerat samtycke
måste hämtas in vid humanförsök inom vården. Men viss forskning eller ”prövning av
lösningar” i bredare mening, i trafiksystemet tycks svåra att inhämta samtycke för. En
trafikant som måste använda en väg för sitt arbete har kanske ingen reell möjlighet att
undvika försöket. Projektet ”Forskningsetik inom trafikområdet” vid filosofiavdel-
ningen, KTH ska bl.a. undersöka om forskningsetiska regler bör skilja sig i fråga om
t.ex. samtycke jämfört med regler för andra kontexter (Svensson, 2005).

66 VTI notat 33-2006

Kundorienteringen har visats ha koppling till de transportpolitiska målen och andra
grundläggande mål för vägtrafiksystemets utformning. Den tidigare utredningen om
målrationalitet i 5.5.7 kan då möjligen kopplas direkt till kundorienteringen (om
kundorienteringen kan anses innehålla mål). Kriteriernas utvärderingsbarhet och
realiserbarhet kan ge frågor som: Är kundorienteringen så utformad att det går att mäta
eller uppskatta i vilken grad en kundgrupps behov är tillgodosedda? Är kundernas
behov alls realiserbara (i någon grad)? Även Hanssons (2003) andra perspektiv på
målsättningsrationalitet (om mål och underordnade etappmål) kan ha relevans och ge
frågor som: Passar kundorienteringen ihop med de transportpolitiska målen? Finns
tvärtom oklarheter, skillnader och motsättningar? Är kundorienteringen särskilt
relaterad till vissa av delmålen?

Alternativa begrepp
En verksamhet är många gånger till för flera olika kundgrupper, med olika behov och
förväntningar. Det kan t.ex. handla om dels kunder som nyttjar organisationens varor
eller tjänster, dels kunder som vistas i ”den miljö som åstadkommes av företaget, dess
produktion och dess produkter samt samhället i stort” (Bergman & Klefsjö, 1995
s. 305). För den sistnämnda kategorin föreslår Bergman och Klefsjö (1995) istället
begreppet intressenter (jfr även diskussion ovan). Författarna går inte närmare in på vad
som egentligen avses med detta begrepp, men genom att tala om intressenter så undviks
kopplingen av begreppet kund med ekonomiska transaktioner. Valet av vad man kallar
sina kunder speglar både verksamhetens attityder till kunden och den aktuella
verksamhetens kultur, menar Edvardsson (1996). I detta fall kan det diskuteras huruvida
valet av begreppet kund i korrekt mening speglar de som Vägverket anser sig ”vara till
för”. I den ovan beskrivna vårddebatten så förespråkar t.ex. Stolt ett personperspektiv
istället för införandet av ett kundbegrepp inom sjukvården, med avsikt att betona den
medmänskliga aspekten. Skulle en sådan diskussion även kunna göras för Vägverkets
del? Är det bättre att utgå från ett personperspektiv, och att tala om individen?

9.2 Fångstmetoder
Vägverkets insamling av information

En kundorienterad verksamhet måste utgå från information om kundernas behov och
önskemål. Inom Vägverket sker detta dels genom information som kunderna själva
lämnar till Vägverket, dels genom aktivt insamlande av information, t.ex. kundunder-
sökningar. Om dessa kundundersökningar har sin grund i de identifierade kund-
grupperna så kommer återigen frågor upp rörande exemplet med invandrare i det
svenska transportsystemet, då ju invandrare inte finns med som kundgrupp och inte
heller i de transportpolitiska målen. Det är också tänkbart att invandrares behov och
önskemål på grund av språkhinder inte fångas upp på samma sätt som andra grupper i
den mer spontana informationsinsamling som sker till Vägverket t.ex. via e-post och
telefonsamtal. Ytterligare en fråga som berör även individer som faktiskt kan hänföras
till en identifierad kundgrupp är: Hur fångar man outtalade behov?

Frågan är också hur Vägverket utför, behandlar och tolkar kundundersökningar riktade
mot de utpekade kundgrupperna barn och ungdom. Ställs undersökningarna direkt till
barn och ungdom? På vilket sätt kommunicerar man med dessa kundgrupper i under-
sökningarna? Eller är det så att undersökningarna riktas till vuxna i barns omgivning?
De tre frågorna genererar olika svar som var för sig bör behandlas i relation till om det

VTI notat 33-2006 67

handlar om att fånga barns perspektiv eller om frågeställarna utgår från ett barn-
perspektiv (se Halldén, 2003; Pedagogisk Tidskrift, 2003, för mer diskussion).

En fråga som väcks både från exemplet med invandrare och barn och ungdom är vilken
typ av verktyg man använder för att fånga kunders outtalade behov. Det är i stort
omöjligt att kunder själva kan lämna in uppgifter på behov de inte har uttalat, vidare kan
det vara svårt för andra, t.ex. Vägverkets företrädare, att själva identifiera outtalade
behov, speciellt då de i ett annat perspektiv själva är kunder i transportsystemet.

Utveckling av metoder för att mäta ”nöjd kund” har varit en central fråga för Vägverket.
Begreppet ”nöjd kund” utgår i sig från att det är kundens uttalade behov som värderas.
Icke uttalade behov täcks sannolikt inte in i ”nöjd kund” indexen. Det kan rent av vara
så att de outtalade behoven är en del av förklaringen till ett dåligt resultat avseende
”nöjd kund”.

Konsekvens för en kundgrupp - Barn
Som framställningen i kunskapsgenomgången visar finns det idag en omfattande
forskning om barn och plats. Den erbjuder kunskaper om barns kompetenser och
förmågor men den ger också uppslag till nya fångstmetoder som kan användas för att
ringa in barns egna behov och krav. Kunskapsgenomgången har varit knuten till frågor
som har med barn, vägfrågor och närliggande områden att göra. Om ett annat fokus
använts t.ex. fångstmetoder (forskningsmetoder) som används inom forskning om barn
skulle detta sannolikt gett andra uppslag och idéer t.ex. metoder som deltagande-
observation och etnografi.

Kunskapsgenomgången visar att forskning om barn sällan tar sig an barn som är över
12 år. I Vägverkets definition av barn är det en grupp mellan 0 och18 år, vilket följer
FN:s konvention om barns rättigheter. Ungdom är en grupp mellan 18 och 24 år. Det
finns en uppenbar risk att den grupp unga som befinner sig i åldersintervallet 12 till
18 år glöms bort som kundgrupp och det kan därför finnas anledning att rikta särskilda
insatser mot hur både krav och behov, men även kompetenser inom den gruppen ska
kunna fångas in. Här kan fångstmetoden ”barn som medforskare” vara en lämplig
utgångspunkt.

Tidigare forskning visar att det framför allt finns skillnader mellan barn i olika ålders-
intervall med avseende på formella kompetenser. Huruvida det även råder skillnader
med avseende på behov, krav och erfarenheter kan inte den här kunskapsöversikten ge
några svar på, men det förefaller – med utgångspunkt i Vägverkets kundorientering mot
barn – vara ett angeläget område att utveckla kunskaper kring. Det finns då anledning
att inte enbart fokusera på sådana fångstmetoder som utvecklats inom den tradition som
hittills varit stark inom psykologisk barnforskning (och trafikforskning) – utvecklings-
psykologi – utan i stället gå till andra delar av barnforskningsfältet för att hämta uppslag
och idéer. Exempelvis har studier i fritidsverksamhet, förskolor och skolor utvecklat
metoder för att förstå barns perspektiv (se t.ex. Sparrman 2002; Cromdal 2001; Änggård
2005; Sparrman & Eriksson 2005). Till det kan även läggas forskning om hur man
samtalar med och intervjuar barn (se t.ex. Cederborg, 2005). Det är samtidigt viktigt att
hålla fast vid de kunskaper om bans kompetenser och förmågor som utvecklings-
psykologisk forskning om barn bidragit med. Att bygga på redan samlad kunskap
samtidigt som den kompletteras med nya metoder, där fokus snarare är på vad barn
säger och gör (och varför de gör det) än att relatera forskningsresultat till teoribildningar

68 VTI notat 33-2006

om hur barn är eller borde vara, kan förväntas generera helt nya kunskaper om vad barn
själva ser som viktiga frågor och behov.

Men det finns också anledning att synliggöra de skillnader i kunskapsintresse som finns
mellan olika fångstmetoder. Kvantitativa metoder syftar till att få fram generaliserbara
resultat, ofta på aggregerad nivå. Man skulle kunna säga att metoden vilar på en grund-
läggande idé om att det finns ett värde i att hitta likheter. Kvalitativa metoder syftar å
andra sidan till att få fram variationer, att genom tolkningsarbete få fram den förståelse
som ligger till grund för ett handlingssätt eller ett uttalande. Här har mängden under-
sökningsobjekt liten betydelse och generaliserbarhet är inte något man strävar efter. Den
här metoden vilar på en grundläggande idé om att det finns ett värde i att hitta olikheter.
När fångstmetoder väljs är det av central betydelse att valet av metod överensstämmer
med de frågor Vägverket vill ha svar på, liksom att metoden avpassas mot den
kundgrupp som den ska användas för.

9.3 Behov, krav och tillstånd
Uttalade och outtalade behov
Inom marknadsföring och kundorientering talas det bl.a. om att fånga kunders
”outtalade behov” . En organisation kan göra detta genom att dels fråga sig vad det
egentligen är som kunden har behov av, dels kan det handla om att en kundgrupps
önskemål och behov företräds av en utsedd person. Outtalade behov kan gälla t.ex. barn
eller personer med funktionshinder. Vem är då kunden, företrädaren eller barnet/den
funktionshindrade?

Behovskonflikter och prioriteringar
Vägverket måste liksom andra myndigheter och organisationer förvalta sina resurser
väl. Råder det resursbrist kan två strategier väljas, enligt Grönroos och Monthelie
(1988). Antingen kan organisationen fokusera på vissa specifikt utvalda och avgränsade
målgrupper, eller så behandlas alla kunder lika och ingen kundgrupp prioriteras särskilt
respektive förbises. Grönroos och Monthelie påpekar att strategival måste göras utifrån
organisationens mål och verksamhetsidé. Valet av strategi påverkar även tjänste-
kvalitén. Vägverkets verksamhetsidé är ”med människan i centrum skapar Vägverket
möjligheter till effektiva, säkra och miljöanpassade transporter för medborgare och
näringsliv”, medan Vägverkets mål torde vara att så långt som möjligt nå upp till den
uppsatta visionen, dvs. ”vi gör den goda resan möjlig”, genom att arbeta mot de
transportpolitiska målen. Vägverkets mål och verksamhetsidé ger här en fingervisning
om att det är den andra strategin som bör väljas, eftersom det tycks som att alla
medborgare ska innefattas. Men mångfalden av kundgrupper och dessas olika behov
och förväntningar kan leda till konflikter, där prioriteringar blir nödvändigt (Bergman &
Klefsjö, 1995). I Vägverkets kundgruppsprogram redogörs det t.ex. för de mest
angelägna behoven som bör tillfredsställas för respektive kundgrupp, vilket alltså
innebär att andra behov prioriteras bort. I detta sammanhang är det alltså i praktiken den
första strategin som nyttjas. Här återkommer vi till den springande punkten i hela
problematiseringen: Hur ska man kunna ta hänsyn till varje individs behov samtidigt
som prioriteringar måste göras? Även i detta avseende kan det ifrågasättas huruvida
man hanterar de outtalade behoven i relation till de uttalade.

VTI notat 33-2006 69

Etiska aspekter
Översikten av viss etisk litteratur kring behov och teorier om livskvalitet pekade ut
några intressanta frågor.

En central fråga rör vissa oklarheter i Vägverkets användning av begreppet behov
(rörande t.ex. ”outtalade” och ”omedvetna” behov) samt närliggande termer som krav,
önskemål, preferenser, upplevd kvalitet m.fl. Om begreppen är oklara finns det en risk
att de oavsiktligt används på ett inkonsekvent sätt inom Vägverket så att delvis olika
regler oanat styr trafikplanering. I kunskapsgenomgången beskrivs ett etiskt behovs-
begrepp som delvis skiljer behov från önskemål. En huvudfråga här är i vilken mån
Vägverkets behovsbegrepp ger utrymme för det? Är fångande av ”outtalade” behov
avsett endast för individer i beslutsmässigt speciella situationer (såsom vissa mindre
barn) eller ska det ske för alla kunder överlag? Och vad innebär det närmare bestämt att
ett behov är ”outtalat”?

Avsteget från önskemål kan ske i grader. Ett alltför ”objektivt” behovsbegrepp riskerar
att förmyndaraktigt köra över individer. I så fall skulle kundorienteringens goda sidor i
form av lyhördhet och anpassning till en del av kundernas förväntningar försvinna helt.
Men ett mer lindrigt ”objektivt” behovsbegrepp är dock möjligt. Ett sätt att utveckla ett
sådant begrepp är att betona vikten av korrekt information i linje med den modifierare
önskeuppfyllelseteorin (kap. 5.5.8). Om delar av trafiksystemet har riskmomenten som
är mycket komplexa och svåröverblickbara så kan ett ”externt” behovsbegrepp blir mer
rimligt.

Vägverkets dokument använder termer som krav, behov och önskemål, ibland till-
sammans så att de ser ut som komplement. Men utgör de verkligen alltid komplement?
Används de kanske tvärtom i vissa sammanhang omväxlande?

Barn – en utpekad kundgrupp
Den forskning som presenterades i avsnittet om kundgruppen barn kan också användas
för att diskutera den här typen av frågor mer generellt. I avsnittet slogs fast att forskning
egentligen erbjuder liten kunskap om vad barns behov är – enligt barn själva. Som regel
har forskning genomförts utifrån vuxnas föreställningar om vad barn behöver. Exempel-
vis antas att delaktighet är ett behov barn har utan att detta problematiseras ytterligare.
På samma sätt finns det ett intresse av att mäta barns förståelse av fenomen medan
frågor om huruvida de olika fenomenen motsvarar barns upplevda behov inte ställs
(exempelvis att läsa kartor eller orientera sig i utemiljön). Ytterligare en central fråga är
vad definitionen ”barn” egentligen säger. Den kvalitativa forskningen pekar på hur olika
barn är och det blir allt svårare att – utifrån andra kriterier än ålder – finna vad som är
gemensamma nämnare för ”barn”. Är det att de går i skolan? Att de inte kör bil? Att de
är mindre än vuxna? Vad barns behov är – oavsett om de är uttalade eller outtalade –
beror både av vilka frågor vuxna ställer sig själva om barn och vilka frågor de ställer till
barn. Dessutom blir behoven beroende av vuxnas förståelse av vad ”barn” är.

Det finns idag en omfattande forskning kring olika föreställningar om huruvida barns
behov formuleras som en fråga om rätt till skydd eller rätt till autonomi (se t.ex.
Higonnet, 2001; Holland, 2004). I en kontext kan barns behov av skydd vara en
dominerande diskurs, medan det i andra sammanhang är barns kompetenser och rätt till
autonomi som hålls fram.

70 VTI notat 33-2006

De beslut om åtgärder som fattas av politiker, tjänstemän och professionella är ofta
relaterade till en grundläggande syn på om barn behöver skydd eller om de är
kompetenta. Företrädare för frivilligorganisationer tenderar att tala i termer av barns
behov av skydd medan exempelvis lärare tenderar att framhålla att barn är kompetenta. I
domstolsväsendet finns båda synsätten parallellt (Singer, 2000). Det vore fruktbart att
även inom Vägverkets verksamhet lyfta fram den här dimensionen – särskilt i relation
till det arbete som görs mot kundgruppen barn (och ungdom). Här finns också behov av
mer forskning, eftersom en ökad förståelse av hur den här typen av föreställningar
påverkar beslutsfattande i frågor om samhällsplanering och trafik ger nya verktyg för att
hantera framtida ärenden och beslut. Det ökar också förståelsen för de mekanismer som
ligger bakom behovskonflikter och prioriteringsbeslut.

9.4 Avväga kundbehov
Att avväga kundbehov kan handla om en mängd olika typer av avvägningar. Det
handlar om att hantera målkonflikter mellan:

• kundgrupperna inom medborgarnas resor

• kundgrupperna inom näringslivets transporter

• kundgrupper inom näringslivets transporter och medborgarnas resor

• samhället/kollektivet och individer

• samhället/kollektivet och grupper av individer

• samhället/kollektivet och näringslivet.

En individ kan dessutom ha flera kundidentiteter under t.ex. en och samma dag där
dennes behov går stick i stäv med varandra. Hur uttalade och outtalade behov ska vägas
mellan varandra sett utifrån såväl ett microperspektiv (individperspektiv) som ett
macroperspektiv (samhällsperspektiv) är en olöst fråga.

Etiska aspekter
Inom etikämnet betonas ofta begreppsanalys. Begreppslig precisering av ett argument
eller av stegen i en process kan vara en viktig förutsättning för att kunna skilja på olika
alternativa lösningar och öppet och genomtänkt ta ställning till dem. En generell fråga är
då om kundorienteringen (och dess delprocesser) skiljer tillräckligt tydligt på värder-
ande och beskrivande inslag? Frågan kan prövas från flera infallsvinklar: Görs åtskill-
naden i praktiken? Vad är medarbetarnas självbild i det här avseendet? Vad säger
riktlinjer och dokument för kundorienteringen? Här kommenteras den sista
infallsvinkeln.

Vissa termer för att beskriva kundprocessens steg är delvis oklara. Exempelvis anges att
behov ska ”fångas”, ”samlas in” och ”sammanställas”. Sedan ska ”avvägningar” göras
(Vägverket, 2005). Formuleringarna borde utredas ytterligare, men de indikerar
åtminstone viss oklarhet om vad som utgör beskrivande och tolkande respektive rent
värderande inslag. Innebär t.ex. en ”sammanställning” av behov en neutral gruppering
eller tvärtom ett slags urvalsförfarande där somliga behov ska värderas som mindre
viktiga och därför väljas bort? Om det stämmer att begrepp och delar i processen är
oklara så kan vissa problematiseringar göras.

VTI notat 33-2006 71

En fara är att oklara formuleringar ger intrycket av att värderande inslag ordnar sig
själva på något naturligt vis, dvs. att steget från identifierade behov till avvägda behov
och i slutändan tjänster till kund kan ske relativt neutralt och utan explicita värderingar.
Mot en sådan tanke kan två utmaningar ställas.

För det första är det en tydlig skillnad mellan att dels identifiera och beskriva vissa
behov (givet att behovsbegreppet preciserats), dels värdera vissa behov som viktigare än
andra att uppfylla. För att gå från fakta till konkreta trafikplaneringsbeslut är det
nödvändigt att göra vissa värderingar. Värderingar kommer därför ändå alltid att ske.
Om processen är otydligt riskerar de dock att bli mindre uttalade och kontrollerbara
samt ha större utrymme för godtycke och inkonsekvens. Mot det kan invändas att de
transportpolitiska målen (och vissa andra normer) ska styra avvägningen. De transport-
politiska målen är även generella delvis flertydiga (se stycket om miljöanpassade
transporter i 5.5.7). Vidare är de inte tydligt inbördes rangordnade. Konkreta dilemman
där flera värden står på spel (t.ex. ökad trafiksäkerhet kontra minskad integritet till följd
av övervakningstekniker) är svåra att lösa genom hänvisning till ett transportpolitiskt
mål. Tvärtom kräver kanske dilemmat att beslutsfattaren måste göra en genomtänkt
värdering mellan dessa mål i det aktuella fallet.

Utmaningarna ovan kan hanteras på olika vis. De transportpolitiska målen kanske kan
preciseras och rangordnas och ytterligare andra normer kanske finns utarbetade för
användning i vissa svåra fall. Men det är nog inte realistiskt att tro att alla konkreta
dilemman kan lösas på förhand. I så fall fordras ändå ibland värderingar från
beslutsfattaren. Det öppnar då för frågor om vilka krav på moraliskt omdöme och
yrkesetik som ska ställas på personer som på olika nivåer arbetar med att utforma
trafiksystemet.

I komplexa trafikplaneringsfall där mycket står på spel är kanske behov och önskningar
inte tillräckligt. Exempelvis kan kunders ståndpunkter rörande skydd av den personliga
integriteten i vägtransportsystemet snarare formuleras i termer av olika värderingar.
Värderingsbegreppet signalerar dels någonting mer genomtänkt än ”bara” en preferens,
dels något som kan förändras av argument och goda skäl. Även tal om ”fånga” indata
från kunderna kan då problematiseras. Det finns kanske inte alltid något ”statiskt” att
fånga, utan det kan mer handla om en värdering som formas i takt med de trafiketiska
diskussionerna. Detta kan vara dilemman som först uppmärksammas i den allmänna
samhällsdebatten. Betonas sådana aspekter så kanske även ”deltagare” och
”diskussionspartner” kan användas som namn på de som Vägverket är till för.

Barn – en utpekad kundgrupp
Kahns (2003) resonemang för att öka tydligheten kring vad som avses med en ”kund”
(se ovan) kan även överföras till andra begrepp som Vägverket använder. Genom att
byta ut ”kund” i Kahns frågor mot exempelvis ”barn” skapas en utgångspunkt för att
diskutera de olika kundgrupper som definierats. Barn är ett område som fokuserats i den
här kunskapsöversikten. Vad är det för barn som Vägverket ska fokusera? Som genom-
gången visat är gruppen barn knappast homogen. Tvärtom pekar kvalitativ forskning på
hur heterogen gruppen barn är och detsamma kan antas gälla för varje kundgrupp som
studeras med kvalitativa metoder (det ligger så att säga i metodens kunskapsintresse att
hitta variation hellre än homogenitet). Hur tolkar olika personer på Vägverket vad som
menas med barn – vad är det för individ var och en ser framför sig? Var på Vägverket
får de anställda information om gruppen barn – och vad är det för barn som beskrivs i
informationen? Har personalen reflekterat kring var de hämtat eller hämtar sina

72 VTI notat 33-2006

föreställningar om barn? Den här typen av frågor förefaller högst relevanta att ställa
både inåt organisationen men även i forskningsprojekt. Svaren kan sedan ge en grund
för att hantera de målkonflikter som inte enbart finns mellan utpekade kundgrupper utan
också inom grupper, eftersom grupperna snarare måste beskrivas som heterogena än
homogena.

9.5 Tjänster till kund
Ett stort fokus ligger på att fånga kundbehov och en mindre del på tjänster till kund. Här
upplevs ett stort behov av kunskap för att ta fram metoder för att t.ex. säkerställa att
tjänster utvecklas i samverkan mellan parter. Detta är av vikt då tjänstens kvalitet ofta
påverkas av kundens eller kunders agerande. Som nämnts tidigare är tjänsten ett
erbjudande som ofta är immateriellt, den kan inte lagras och det finns inget ägandeskap.
Tjänsten finns inte förrän den upplevs av kunden, och det är vanligt att produktion,
leveransen och konsumtionen av en tjänst sker samtidigt (NE band 18, 1995). En
problematisering i sammanhanget blir då kopplingen mellan outtalade behov och
tjänster till kund. Hur ska en kund som har ett outtalat behov veta vilken tjänst han/hon
ska söka efter eller nyttja?

Vad är tjänst? Grönroos (2002) menar att en tjänst t.ex. karakteriseras av att vara en
process som av kunden kanske inte upplevs lika påtagligt som en produkt. Kunden
interagerar i denna process, vilket innebär att den tjänst som erbjuds i slutänden ser
olika ut för olika kunder. Dessutom kan inte, som ovan nämnts, en tjänst byta ägare på
det sätt som är möjligt då det gäller en produkt. I den offentliga sektorn finns inte heller
de prissättningssystem som är märkbara inom de kommersiella företagen, just med
anledning av ovan beskrivna kännetecken för tjänster till kund (Gummesson, 2002). En
problematisering med avseende på detta är att definitionen av tjänst kan vålla problem
då det gäller utvärderingsarbete – den specifika tjänst som t.ex. Vägverket avser är
mycket kontextbunden gentemot de individer som nyttjar tjänsten.

VTI notat 33-2006 73

10 Slutsatser
Kunskapsöversiktens utgångspunkt är transportsystemets kunder så som de identifieras
av Vägverket. Ett syfte är att identifiera teoretiska och metodologiska brister eller
luckor som kan kopplas till Vägverkets användning av begreppet kund, här kallat
forskningsbehov. Ett syfte är således även att identifiera angelägna kunskapsbehov.

Arbetet baseras på en kunskapsgenomgång av tidigare forskning kring hur begreppet
kund använts inom olika områden/discipliner; offentliga sektorn –hälso- och sjuk-
vården, barn området, företagsekonomi, konsumtions- och kundpsykologi, pedagogik
och etik. I diskussionen har utgångspunkten varit ett ”underifrånperspektiv”, dvs.
diskussionen har fokuserats på konsekvenser utifrån framförallt kundens perspektiv.
Inom ramen för denna ansats har Vägverkets kunder behandlats ur både ett individ-
perspektiv och till viss del ur ett näringslivsperspektiv. Nedan följer de slutsatser som
framkommit ur denna diskussion.

Vägverkets kundbegrepp och kundorientering
Vägverkets användning av begreppet kund har fått genomslag i verket sedan år 2003.
Den definition av begreppet kund som används är i vid bemärkelse ”de vi är till för”,
och i en mer snäv bemärkelse ”de som beställer produkter och tjänster och betalar för
dessa”. Med detta som utgångspunkt samt de transportpolitiska målen har Vägverket
identifierat två kundkategorier (medborgarnas resor respektive näringslivets
transporter). För vardera kundkategorin finns utpekade kundgrupper; Barn, Ungdomar,
Yrkesverksamma, Äldre, Funktionshindrade, Bas- och processindustri, Konsumentvaru-
och livsmedelsindustri, Privat service, Offentlig service, Godstransportörer, Person-
transportörer. Vägverket strävar mot ett kundorienterat arbetssätt där utgångspunkten är
kundens krav, behov och önskemål. Frågan uppstår om det finns grupper i samhället
som Vägverket ej är till för? Vilka är i så fall dessa? De båda definitionerna indikerar att
det skulle kunna finnas grupper/individer som inte Vägverket är till för.

I syfte att arbeta med kundorientering har Vägverket uttryckt en vision (”Vi gör den
goda resan möjlig”) samt en verksamhetsidé (”Med människan i centrum skapar
Vägverket möjligheter till effektiva, säkra och miljöanpassade transporter för med-
borgare och näringsliv”). Det finns dock flera faktorer som Vägverket måste ta hänsyn
till i sitt kundorienterade arbetssätt. Vägverkets vision och verksamhetsidé ska stå i
samklang med de av regering och riksdag uppställda transportpolitiska målen (säkerhet,
miljöanpassning, jämställdhet, tillgänglighet, transportkvalitet), och utöver detta ska
också de värden som kännetecknar den svenska statsförvaltningen (demokrati,
rättsäkerhet och effektivitet) beaktas. Kundens krav, behov och önskemål får alltså inte
strida mot t.ex. rättsäkerhetsfrågor. Vägverket har alltså flera mål att arbeta mot och häri
finns naturligtvis stora risker för målkonflikter som måste hanteras och som är av helt
annat slag än de inom den privata sektorn.

Även själva kundbegreppet innefattar viss problematik, dels i identifieringen av
kunderna, dels då det gäller att avväga behov. Detta i sin tur försvårar arbetet jämfört
med arbetet i t.ex. ett företag som kan rikta in sig på en mycket specifik målgrupp.
Risken är att grupper/individer kommer i kläm och att det uppstår målkonflikter i
Vägverkets prioriteringsarbete. Avvägning och prioritering måste göras utifrån de
resurser Vägverket har till sitt förfogande, vilket i sin tur innebär att Vägverket inte kan
tillfredsställa alla gruppers/individers behov.

74 VTI notat 33-2006

Kundorientering kan vara ett sätt att operationalisera det komplexa medborgarordet –
kundorienteringen gör det praktiska arbetet mer lätthanterligt. Kunskapsgenomgången
har dock visat på att kundbegreppet är komplext och kan innehålla flera innebörder och
kanske framförallt väcka olika känslor då det gäller just definitionen av kundbegreppet,
hur det ska tolkas och hur det ska användas samt i vilka sammanhang det överhuvud
taget går/är lämpligt att använda. Avgörande för hur begreppet kund och kund-
orienteringen används i Vägverket är de anställdas definition, uppfattning och
inställning till kundbegreppet. Skapar kundbegreppet och kundorienteringen verkligen
den helhetsbild som Vägverket eftersträvar? Detta behöver utredas.

Sammantaget kan konstateras att det finns ett behov av att utveckla verktyg för att
underlätta och säkerställa optimerade avvägningar; både vad avser kundbehov och
tjänster till kund.

Användandet av begreppet kund inom olika områden/discipliner
Kundorientering förekommer i många verksamheter idag. Det finns ett flertal
synonymer till ordet kund, t.ex. konsument och patient. Inom företagsekonomin kopplas
begreppet kund samman med ett vidare angreppssätt som även fångar in t.ex.
processorientering, kvalitet och marknadsföring. Inom företagsekonomin finns ingen
generell konsensus kring hur begreppet ska definieras. En vanligt förekommande
definition är ”de personer eller organisationer vår verksamhet är till för”. Flertalet
författare inom området diskuterar frågan hur företag kundanpassas och i detta
sammanhang framkommer att detta normalt är processtyrt. Vägverket har i företags-
ekonomisk anda byggt upp en verksamhet kring begreppet kund som i mångt och
mycket liknar en företagsekonomisk ansats. En användning av kundbegreppet i enlighet
med en företagsekonomisk ansats kan eventuellt medföra en konflikt med de grund-
läggande värderingarna demokrati, rättsäkerhet och effektivitet. Vägverket har flera
roller att leva upp till, dels så som samhällsaktör med uppgift att uppfylla vissa mål, dels
som en myndighet som i sitt arbete tar utgångspunkt i ett kundorienterat perspektiv,
med kunden i fokus. Detta borde leda till att det inte bara görs prioriteringar vad gäller
olika kundgruppers behov, utan även då det gäller Vägverkets olika mål.

I Vägverkets verksamhetsplanering konkretiseras de utvecklingsbehov som finns i två
huvudprocesser och fyra delprocesser. Utvecklingsbehoven beskrivs i 19 stycken s.k.
utvecklingsområden. Ett av utvecklingsområdena som presenteras i FUD-programmet
är ”Dagens och morgondagens krav och behov” (UO nr 1). Detta har en mycket tydlig
kundgruppsansats. Det man inom utvecklingsområdet vill uppnå är effektivitet och
funktionalitet för att fånga just kundbehoven. Syftet med delprocessen Fånga
kundbehov är ”att ge en rättvisande bild av våra kunders och uppdragsgivares problem,
krav och behov och utifrån denna bild ge Vägverket och vår omvärld mål för vad som
ska uppnås.” (Vägverket, 2005). Delprocessens viktigaste delar sammanfattas i fem
punkter: Fångstmetoder, Behov, krav och tillstånd, Avvägda Kundbehov, Tjänster till
kund – lämplig sammansättning, Tjänster till kund – enhetlig struktur för tjänster som är
väsentliga för kunderna.

I den diskussion som presenterats ovan (kapitel 9) konstateras det att det saknas redskap
i Vägverkets arbete för att såväl identifiera som fånga den tysta kundens uttalade och
outtalade behov, krav och tillstånd. Detta är något som Vägverket klokt nog själva
insett. Hur detta ska ske är dock mer oklart.

VTI notat 33-2006 75

In den offentliga sektorn har kundorientering och begreppet kund diskuterats livligt, inte
minst inom sjuk- och hälsovården. Utifrån kunskapsgenomgången kan här göras
paralleller till Vägverkets arbete med kundorientering. Förespråkare för kundorientering
inom sjuk- och hälsovården menar att kundorientering innebär patientmakt, dvs. att
individen själv har makt och möjlighet att påverka och bestämma över sitt liv.
Kritikerna påpekar dock att det finns individer som av olika skäl inte kan göra sina
röster hörda, och här kan en jämförelse göras med Vägverket och dess kundorientering.
Vem förespråkar dem som inte själva kan föra sin talan, och hur identifierar man
eventuella outtalade behov hos dessa? Här märks också en konflikt mellan den
enskildes behov och kollektivets behov. Liksom i den offentliga sektorn överlag måste
Vägverket ta hänsyn till de grundläggande värdena demokrati, rättsäkerhet och
effektivitet, vilket kan skapa prioriteringsproblem och målkonflikter om man samtidigt
eftersträvar ett kundorienterat arbetssätt. Det finns vissa svårigheter i jämförelsen
mellan just sjuk- och hälsovården och Vägverket vad gäller innebörden av kund-
orientering. Inom vården sker oftast ett direkt möte mellan t.ex. läkare och patient
(kund) och där det faktiskt är möjligt att fatta individuella beslut och överens-
kommelser. Detta är inte möjligt på samma sätt för Vägverkets kunder, varför det här
blir svårare att överhuvudtaget tala om individanpassning. Även om användandet av
begreppet kund kan ifrågasättas och problematiseras, både inom Vägverket och inom
den offentliga sektorn överlag så finns det också fördelar med ett kundorienterat
arbetssätt. Detta har även påpekats av kritiker till kundbegreppets införande på
offentliga marknaden. Kundorientering innebär t.ex. att aspekter så som bemötande och
service ska genomsyra verksamheten, vilket knappast kan ses som en nackdel. Och i
samband med detta kan metoder från den företagsekonomiska disciplinen, så som t.ex.
enkätundersökningar, vara ett av flera sätt att förbättra en sådan service oavsett om man
talar om kunder, individer eller medborgare (jfr t.ex. Bergstad, 1993).

På basis av den konsumentpsykologiska litteraturen kan konstateras att olika kund-
gruppers behov kommer att öka ju bättre fångstmetoder som utvecklas och därmed är
det desto fler behov och krav som blir/ska bli tillgodosedda. De tjänster kunder erbjuds
bör relateras till en sådan problematik. Förutom att konkurrensen mellan skilda
kundgrupper kan antas öka om tillgången på tjänster ökar och tjänsterna blir mer
anpassade efter kunders behov, kan det även skapas målkonflikter. Konsumtions-
forskning rymmer en rad perspektiv som är relevanta för Vägverket, exempelvis att
inkludera både institutionella och individuella faktorer i förståelsen av kunders
beteenden och hur de förhåller sig till frågor om produktsäkerhet. Intresset för
medborgaren både som konsument och som agent för att värna om miljön och en
hållbar utveckling kan tillföra nya perspektiv och infallsvinklar. Fälten konsumtions-
och kundpsykologi samt konsumtionsforskning är idag etablerade forskningsfält som
under många år arbetat fram vad Vägverket kallar fångstmetoder för att analysera
kunders behov, krav och tillstånd. Inom fälten finns en rad teorier och metoder som kan
användas för att vidareutveckla Vägverkets kundorientering både inom företaget och ut
mot kunderna.

Den etiska litteratur som redovisats ger utmaningar för kundorienteringen. Kommande
etisk forskning kan utifrån sådana utmaningar utreda vilka som kan och bör räknas som
kunder och beaktas vid trafikplaneringen. Etikforskningen har visats innehålla använd-
bara begrepp, distinktioner och teorier för kommande analys av behov, krav och för-
väntningar hos Vägverkets kunder. Detta gäller särskilt då behov och önskemål tycks gå
isär och där man kan hitta ingångar för hur detta kan förstås och hanteras. Forskning
kring målrationalitet kan ge verktyg för analys och utveckling av kundorienteringen i

76 VTI notat 33-2006

relation till transportpolitiska mål. Teorier om moralisk vikt kan ge utmanande
perspektiv på vilka som ska räknas som kunder och varför. Den etiska litteraturen om
välfärd har begreppsliga verktyg och positioner som kan vara till hjälp för ökad
precision i beskrivningar av kunders behov. Forskning kan tänkas bidra till att
värderingsmässiga frågor kring ”outtalade” behov lyfts fram och behandlas. Rapporten
har tagit upp viktiga etiska dilemman vid avvägningar mellan kunders behov av
säkerhet, autonomi och personlig integritet. Etikforskning behövs här för att ytterligare
utreda och förstå de värden och behov som står på spel och för att ge underlag för
konsekventa och välgrundade avvägningar.

Exempel på en kundgrupp – Barn
Inför nya forskningsprojekt är det av vikt att tidigt i processen ta ställning till hur val av
teori och metod stämmer överens med de mål som satts upp för forskningen. Valet av
kvantitativ respektive kvalitativ metod – eller en kombination av båda – bör vara noga
övervägt och tydligt kopplat till de kunskapsmål som bestämts. Tidigare forskning
domineras av kvantitativa metoder varför det finns skäl att särskilt ta i beaktande
kvalitativa metoder, särskilt i forskning om barn.

Tidigare forskning ger förhållandevis goda kunskaper om barns kompetenser på olika
områden, men den säger lite om vad barns egna behov och krav är. Här finns ett stort
behov av vidare forskning där synpunkterna enligt ovan tas i beaktande. Likaså finns
behov av att tydliggöra vilka förestallningar om barn och barndom vuxna grundar sina
beslut på.

Tidigare forskning om barn visar också att gruppen barn är en heterogen grupp, vilket
aktualiserar behovet av att kritiskt granska vad som avses med "barn". Det finns behov
av att specificera vad Vägverket avser när man använder begreppet barn med avseende
på ålder, kön, etnicitet, klass och kultur. Kunskapsöversikten visar också att forskning
om barn fokuserar på åldersgruppen 1–12 år, och det är därför särskilt viktigt att rikta
forskning mot äldre barn. I samband med det bör överväganden om val av
fångstmetoder vara utrett.

Frågor om övervakning och vilket ansvar Vägverket har för den personliga integriteten i
offentligheten (vilket behandlas i avsnitten om etik) bör också lyftas fram i relation till
kundgruppen barn. Vad barn har för rättigheter och skyldigheter i fråga om skydd och
autonomi är centrala problemområden att lyfta fram såväl i forskning som i det dagliga
beslutsfattandet exempelvis när barnkonsekvensanalyser genomförs.

VTI notat 33-2006 77

11 Referenser
11.1 Vägverket och begreppet kund
Hagen-Nilsson, C.: Plattform för intern marknadsinformation. Högskolan Dalarna,
Grafisk Teknologi. 2004.

Offentlighetslistan. Ur vägverkets hemsida:
www.vv.se/templates/NewsPage____11282.aspx [2005-08-29]

Regeringens proposition 1996/97:137: Nollvisionen och det trafiksäkra samhället.

Regeringens proposition 1997/98:136: Statlig förvaltning i medborgarnas tjänst.

Statens kvalitets- och kompetensråd: Medborgarorientering. Resumé från Arena den
11 mars 2005. 2005.

Vägverket: Avrapportering av regeringsuppdrag: Vägverkets roll inom folkhälso-
området, vidtagna åtgärder och uppföljningar av dessa. Vägverkets publikation
2004:173. 2004c.

Vägverket: Från vision till resultat: Vägverkets styrhandbok, v. 1.0. 2004a.

Vägverket: Kunskaps- och innovationsstrategi. Vägverkets publikation 2003:8224.
2003b.

Vägverket: Program för kunskap och innovation inom vägtransportsystemet. FUD-
program 2004–2013. Vägverkets Publikation 2003:127. 2003a.

Vägverket: Strategisk plan för Vägverket 2005–2014. Vägverkets Publikation
2004:137. 2004d.

Vägverket: Styrformer 2004. Vägverkets processer bilaga 1. Kund och Processorienterat
arbetssätt. 2002-09-30. v.1.0. 2002.

Vägverket: Utvecklingsområde 1: Dagens och morgondagens krav och behov.
www20.vv.se/fudinfoexternwebb/pages/UoVisaNy.aspx?id=1 Uppdaterad 2005-09-05.

[2005-09-19]

Vägverket: Verksamhetsbeskrivning enligt SIQs modell för kundorienterad verksamhet-
sutveckling, 2004. 2004b.

Wiesel, F.: Statlig verksamhet i omvandling: styrning, effektivitet och medborgar-
intresse: En pilotstudie. Akademirapport 2004:2. Stockholm. Företagsekonomiska
institutionen. 2004b.

Wiesel, F.: Statlig verksamhet i omvandling: styrning, effektivitet och medborgar-
intresse: Kundorientering och kundbegrepp inom Banverket och Vägverket. Delrapport
1. Akademirapport 2004:4. Stockholm. Företagsekonomiska institutionen. 2004a.

11.2 Företagsekonomi
Andreasen, A.R., & Kotler, P.: Strategic marketing for nonprofit organizations.
Harlow. Prentice Hall. 2003.

Bergman, B., & Klefsjö, B.: Kvalitet från behov till användning. Lund.
Studentlitteratur. 1995.

Blomqvist, R., Dahl, J. & Haeger, T.: Relationsmarknadsföring: strategi och metod i
servicekonkurrens. Göteborg. Institutet för högre marknadsföringsutbildning. 2004.

78 VTI notat 33-2006

Christopher, M., Payne, A. & Ballanfyne, D..: Relationship marketing: bringing
quality, customer service and marketing together. Oxford. Butterworth-Heinemann
in association with the Chartered Institute of Marketing. 1991.

Edvardsson, B.: Kvalitet och tjänsteutveckling. Lund. Studentlitteratur. 1996.

Elliott de Sáez, E.: Marketing Concepts for Libraries and Information Services.
London. 2002.

Grönroos, C.: Marknadsföring i tjänsteföretag. Malmö. Liber-Hermods. 1996.

Grönroos, C.: Service Management och Marknadsföring. En CRM-ansats. Malmö.
Liber. 2002.

Grönroos, C., & Monthelie, C.: Service management i den offentliga sektorn. Malmö.
Liber. 1988.

Gummesson, E.: Att förstå kundens upplevda kvalitet. Vad kan offentlig sektor lära
av näringslivet? Stockholm. Stockholms universitet, Företagsekonomiska institutionen.
1993.

Gummesson, E.: Relationsmarknadsföring: Från 4P till 30 R. Malmö. Liber. 1995.

Kotler, P. & Armstrong, G.: Principles of marketing. New Jersey. Upper Saddle River.
7:e uppl. 2005.

National Encyklopedin (band 18). Höganäs. Bra Böcker. 1995.

Rentzhog, O.: Processorientering: En grund för morgondagens organisationer. Lund.
Studentlitteratur. 1998.

Stensson, S.: Möte med konkurrens. Hur du marknadsför offentlig verksamhet. Malmö.
Liber. 2002.

11.3 Etik
Brülde, B: The Human Good. Göteborg. Acta Universitatis Gothoburgensis. 1998.

Brülde, B: Teorier om livskvalitet. Lund. Studentlitteratur. 2003.

Collste, G: Inledning till etiken. Lund. Studentlitteratur. 1996.

Edvardsson, K: Environmental goal-setting and efficiency – project plan.
http://www.infra.kth.se/phil/agree/eng1full.pdf . 2005a. Hämtad 2005-12-02.

Edvardsson, K: ”Bör man sätta utopiska mål?” i Edvardsson, Hansson & Fahlquist
(red.): Filosofins nya möten. Hedemora. Gidlunds. 2005b.

Elvik, R: "Can injury prevention efforts go too far? Reflections on some possible
implications of Vision Zero for road accident fatalities". Accident Analysis and
Prevention 31 s 265-286. 1999.

Hausman, D: "Philosophy of Economics" i Edward N. Zalta (ed.): The Stanford
Encyclopedia of Philosophy (Winter 2003 Edition).
http://plato.stanford.edu/archives/win2003/entries/economics .

Hansson, S-O: ”Är nollvisionen irrationell?” i Spolander, K. (red.): Rationalitet och
etik i samhällsekonomisk analys och Nollvisionen. Vinnova. NTF Förlag. 2002.

VTI notat 33-2006 79

Hansson, S-O: Trafiketik (kompendium),
http://www.infra.kth.se/phil/forskning/trafikfilosofi/dokument/trafiketikkompendiet.pdf
2003. Hämtad 2005-12-02.

Hermansson, H: ”Etiska aspekter på samhällets riskhantering” i Edvardsson,
Hansson & Fahlquist (red.) Filosofins nya möten. Hedemora. Gidlunds. 2005.

Husak, D: “Vehicles and Crashes: Why is this Moral Issue Overlooked?” Social
Theory and Practice 30:3. 2004.

Johnson, D: Computer Ethics 3ed. Upper Saddle River. Prentice Hall. 2001.

Kagan, S: Normative Ethics. Boulder. Westview Press. 1998.

Lindberg, G: "Vad är nytta och hur värderas den i samhällsekonomisk analys?" i
Spolander, K. (red.): Rationalitet och etik i samhällsekonomisk analys och
Nollvisionen. Vinnova. NTF Förlag. 2002.

Liss, P-E: Health Care Need: Meaning and Measurement. Aldershot. Avebury. 1993.

Martin, M. & Schinzinger, R: Ethics in Engineering 4ed. New York. McGraw-Hill.
2005.

Melin, A: Judgements in Equilibrium? An Ethical Analysis of Environmental
Impact Assessment. Linköping. Linköping Studies in Arts and Science. 2001.

Möller, G: Risker och människolivets värde – en etisk analys. Uppsala. Uppsala
Studies in Social Ethics 8. 1986.

Möller, G: “Taking Risks and The Value of Human Life” i Goujon, P. & Dubreuil,
B: Technology and ethics: a European quest for responsible engineering. Leuven.
Peeters. 2001.

Nihlén Fahlquist, J: Moral Responsibility in Traffic Safety and Public Health.
Licensiatavhandling. Stockholm. Theses in Philosophy from the Royal Institute of
Technology 10. 2005.

Ohlsson, R: “Har trafikpolitik med moral att göra?” i Andrén (red.): Filosofi och
samhälle. Lund. Doxa. 1978.

Richardson, H: “Specifying Norms as a Way to Resolve Concrete Ethical
Problems”. Philosophy and Public Affairs 19:4 s. 279–310. 1990.

Richardson, H: “Specifying, balancing and Interpreting Bioethical Principles”. The
Journal of Medicine and Philosophy 25:3. 2000.

Rosencrantz, H: Goal setting and goal achieving in transport policy - project plan.
http://www.infra.kth.se/~hrz/projektplan.pdf. Hämtad 2005-12-02.

Seiler, A: The Toll of the Automobile: Wildlife and Roads in Sweden. Dept. of
Conservation Biology, Swedish Univ. of Agricultural Sciences. 2003.

Shrader-Frechette, K: ”Risk” i Craig (Ed.): Routledge Encyclopedia of Philosophy.
London. Routledge. 1998. http://www.rep.routledge.com/article/L088SECT1. Hämtad
2005-12-02.

Spolander, K. (red.): Rationalitet och etik i samhällsekonomisk analys och
Nollvisionen. Vinnova. NTF Förlag. 2002.

80 VTI notat 33-2006

Svensson, S: (projektbeskrivning),
http://www.infra.kth.se/phil/forskning/trafikfilosofi/forskningsetik_inom_trafikomradet.
htm. Hämtad 2005-12-02.

Tingvall, C. & Lie, A: ”Vad är Nollvisionen? Några reflektioner kring nollvisionens
grundprinciper” i Spolander, K. (red.): Rationalitet och etik i samhällsekonomisk
analys och Nollvisionen. Vinnova. NTF Förlag. 2002.

Vägverket. Utvecklingsområde 1: Dagens och morgondagens krav och behov.
www20.vv.se/fudinfoexternwebb/pages/UoVisaNy.aspx?id=1 . Uppdaterad 2005-11-
02. Hämtad 2006-02-01. 2005.

Warren, M.A: Moral Status : Obligations to Persons and Other Living Things.
Oxford. Clarendon. 1997.

Zeitler, U: Transport Ethics. An Ethical Analysis of the Impact of Passenger
Transport on Human and Non-human Nature. Aarhus. CESAM. 1997.

Zimmer, M: “Surveillance, privacy and the ethics of vehicle safety communication
technologies” i Brey, Grodzinsky & Introna (eds.): Ethics of New Information
Technology; Proceedings of the Sixth International Conference on Computer Ethics:
Philosophical Enquiry (CEPE 2005). Enschede. CTIT/CEPTES/University of Twente.
2005.

11.4 Offentliga sektorn
Andreasen, A.R., & Kotler, P.: Strategic marketing for nonprofit organizations.
Harlow. Prentice Hall. 2003.

Bergman, B., & Klefsjö, B.: Kvalitet från behov till användning. Lund.
Studentlitteratur. 3e uppl. 1995.

Bergstad, B.: Patient eller kund? I Läkartidningen.1993 dec 8; 90(49):4420. 1993.

Blomqvist, P., Rothstein, B.: Välfärdsstatens nya ansikte: demokrati och
marknadsreformer inom den offentliga sektorn. Stockholm. Agora. 2005.

Erixon, D.: Bakom vårdpolitikens dimridå. Timbro/CVV. 2000.

Grönroos, C., Monthelie, C.: Service management i den offentliga sektorn. Malmö.
Liber. 1988.

Hugemark, A.: Den fängslande marknaden: ekonomiska experter om välfärdsstaten.
Lund. Studentlitteratur. 1994.

Jacobsen, D.I.; Thorsvik, J.: Hur moderna organisationer fungerar. Lund.
Studentlitteratur. 2002.

Nilsson, I.: Problematiskt med konsumentperspektiv. I Läkemedelsvärlden, nr 7–8,
juli. 2005.

Nordgren, L.: Från patient till kund! Hur begreppet kund sprids till sjukvården.
Ekonomihögskolan Lunds Universitet. 2001.

Nordgren, L.: Från patient till kund. Intåget av marknadstänkande i sjukvården och
förskjutningen av patientens position. Lund. Lund business press. 2004.

Regeringskansliet, justitiedepartementet: En förvaltning i demokratins tjänst. Ett
handlingsprogram. Stockholm. 2000.

VTI notat 33-2006 81

SOU 1997:9. Finansdepartementet. Flexibel förvaltning. Förändring och
verksamhetsanpassning av statsförvaltningens struktur. Rapport till
Förvaltningspolitiska kommissionen, Stockholm 1997.

SOU 1997:57. I medborgarnas tjänst. En samlad förvaltningspolitik för staten.
Betänkande av Förvaltningspolitiska kommissionen.

SOU 1997: 154. Patienten har rätt. Del 1.
Stolt, C.M: Varför krisar vården? I Borås Tidning (2000-05-22). 2000.

11.5 Exempel på kundgrupp – Barn
Axia, G., Baroni, M. R., & Peron, E. M., 1988, Representation of familiar places in
children and adults: Verbal reports as a method of studying environmental knowledge,
Journal of Environmental Psychology, 8 (2), s. 123–139.

Bell, S., 2002, Spatial cognition and scale: a child’s perspective, Journal of
Environmental Psychology, 22, s. 9–21.

Biel, A., 1982, Children’s spatial representation of their neighbourhood: A step towards
a general spatial competence, Journal of Environmental Psychology, 2(3), s. 193–200.

Bernaldez, F. G., & Gallardo, D., & Abelló, P., 1987, Journal of Environmental
Psychology, 7(2), s. 169–176.

Björklid, P., 1991, Barn och trafik inför år 2000: fakta, scenarier och forskningsbehov.
Stockholm: Transportforskningsberedningen.

Blades, M., & Spencer, C., 1987, Young children’s strategies when using maps with
landmarks, Journal of Environmental Psychology, 7(3), s. 201–217.

Brien, M., & Jones, D. J., & Sloan, D., 2000, Children’s independent spatial mobility
in the urban public realm, Childhood, 7(3), s. 257–277.

Carlson L., & Grossbart, S., 1988 Parental Style and Consumer Socialization of
Children, Journal of Consumer Research, 15(1), s. 77–94.

Cederborg, A-C, 2005, Att intervjua barn: Vägledning för socialsekreterare.
Stockholm: Allmänna Barnhuset.

Chawla, L. & Heft, H., 2002, Children’s competence and the ecology of communities:
A functional approach to the evaluation of participation, Journal of Environmental
Psychology, 22(1–2), s. 201–216.

Colledge, R. G., & Smith, T. R., & Pellegrino, J. W., & Doherty, S., & Marshall, S. P.,
1985, Journal of Environmental Psychology, 5(2) s. 125–252.

Cromdal, J, 2001, Code-switching for all practical purposes: bilingual organization of
children’s play. Linköping: Tema [Linköping Studies in arts and science 223].

Dahl, T., 2003, Samhällets vaccin i etern – kampen mot barnolycksfall 1954-1980, i
B. Sandin, red., Politik, påverkan och vägledning. Om barn, jämställdhet, mat och
olycksfall i utbildningsprogrammen. Stockholm: Stiftelsen Etermedierna i Sverige Nr 7.

Derr, V., 2002, Children’s sense of place in northern New Mexico, Jounral of
Environmental Psychology, 22(1–2), s. 125–137. Encyclopedia of Psychology, 1994.

Encyclopedia of Psychology, 1994.

82 VTI notat 33-2006

Englund, Anders, 2000, Trafiksäkerhet I focus. En redovisning av utförande och resultat
i KFB-finansierade forskningsprojekt 1996–1999. KFB-Rapport 2. KFB Information.

Ersson, E. & Liljekvist, I., 2003/2000, Trafiksäkra skolgårdarna!: En arbetsbok och ett
hjälpmedel för att undanröja trafikfällor och förbättra trafiksäkerheten på er skolgård.
Johanneshov: Skolfastigheter Stockholm.

Gallagher, C. B. 2004, ’Our town’. Children as advocates for change in the city,
Childhood, 11(2), s. 251–262.

Gerber, R., & Kwan, T., 1994, A phenomenographical approach to the study of pre-
adolescents’ use of maps in a wayfinding exercise in a suburban environment, Journal
of Environmental Psychology, 14, s. 265–280.

Graninger, G., & Blücher, G., red., 2003, Vadstena Forum 2003: Finns det rum för
barn? En antologi. Linköping: Linköpings universitet, Stiftelsen Vadstena Forum.

Gummesson, M., 1997, Barns säkerhet i trafiken: handledning till Skolbarnens
trafikkalender. Stockholm: Globen.

Gummesson, M., 2003, Barns resor: med särskild inriktning på buss- och taxiresor till
och från skolan. Borlänge: Vägverket rapport 21.

Gärling & T. Gärling, 1990, Parents’ residential satisfaction and perceptions of
children’s accident risk, Journal of Environmental Psychology, 10(1), s. 27-36.

Gärling, T., Svensson-Gärling A., & Valsiner, J., 1984, Parental concern about
children’s traffic safety in residential neighborhoods, Journal of Environmental
Psychology, 4(3), s 235–252.

Halldén, G, 2003, Barnperspektiv som ideologiskt eller metodologiskt begrepp,
Pedagogisk Forskning i Sverige, Årg 8, Nr 1–2.

Heth, C. D., & Cornell, E. H., & Alberts, D. M., 1997, Differential use of landmarks
by 8-and 12 year-old children during route reversal navigation, Journal of
Environmental Psychology, 17(3), s. 199–213.

Higonnet, A, 1998, Pictures of Innocence: The History and Crisis of Ideal Childhood.
London: Thames & Hudson.

Holding, C. S., 1994, Further evidence for the hierarchical representation of spatial
information, Journal of Environmental Psychology, 14, s. 137–147.

Holland, P, 2004, Picturing Childhood. The myth of the child in popular imagery.
London & New York: I.B. Tauris & Co Ltd.

Iacobucci, D. & Ostrom, A. & K. Grayson, 1995, Distinguishing Service Quality and
Customer Satisfaction: The Voice of the Consumer, Journal of Consumer Psycology,
4(3), s. 277–303.

John, D. R., 1999, Consumer Socialisation of Children: A Retrospective Look at
Twenty-Five Years of Research, Journal of Consumer Research, 26(3), s. 183–213.

Kahn, D., 2003, Perceptions of the customer, Learned Publishing, vol. 16 no. 3, s.
213–217.

Kids on the move, 2002. Luxembourg: Office for Official Publications of the European
Communities.

VTI notat 33-2006 83

Korpela, K., & Kyttä, M., & Hartig, T., 2002, Restorative experience, self regulation,
and children’s place preferences, Journal of Environmental Psychology, 22, s.
387–398.

Lehnung, M., & Leplow, B., & Haaland, V. O., & Mehdorn, M., & Ferstl, R., 2003,
Pointing accuracy in children is dependent on age, sex and experience, Journal of
Environmental Psychology, 23, s. 419–425.

Malinowski, J. C, & Thurber, A., 1996, Developmental shifts in the place preferences
of boys (aged 8–16 years), Journal of Environmental Psychology, 16(1), s. 45–54.

Matthews, M. H., 1985, Young children’s representations of the environment: A
comparison of techniques, Journal of Environmental Psychology, 5(3), s. 261–278.

McKendrick, J. H., 2000, The geography of children. An annotated bibliography,
Childhood, 7(3), s. 359–387.

Moschis, G. P., & Moore, R. L., 1979, Decision Making Among the Young: A
Socialization Perspective, Journal of Consumer Research, 6(2), s. 101–112.

Moschis, G. P., 1985, The Role of Family Communication in Consumer Socialization of
Children and Adolescents, Journal of Consumer Research, 11(4), s. 898–913.

Peracchio, L. A., 1992, How Do Young Children Learn to Be Consumers? A Script-
processing Approach, Journal of Consumer Research, 18(4), s. 425–440.

Plester, B., & Richrads, J., & Blades, M., & Psencer, C., 2002, Young children’s
ability to use aerial photographs as maps, Journal of Environmental Psychology,
22(1–2), s. 29–47.

Program för kunskap och innovation inom vägtransportsystemet, Publikation 2003:127.

Psykologilexikon, 2005.

Ruthland, A. & Custance, D, & Campbell, R. N., 1993, The ability of three- to four-
year-old children to use a map in a large-scale environment, Journal of
Environmental Psychology, 13(4), s. 365–372.

Singer, A, 2000, Föräldraskap I rättslig belysning, Uppsala Univ. Iustus.

Sparrman, A, 2002, Visuell kultur i barns vardagsliv – bilder, medier och praktiker,
Linköping: Univ. [Linköping Studies in Arts and Science 205]

Sparrman, A & Eriksson, K., 2005,

Sutton, S. E. & Kemp, S. P., 2002, Children as partners in neghborhood placemaking:
Lessons from integrational design charrettes, Journal of Environmental Psychology, 22,
s. 171–189.

Thesaurus of Psychological Index Terms, 2005.

Wells, W. D. & Gubar, G., 1966, Life Cycle Concept I Marketing Research, Journal
of Marketing Research, 3(4), s. 355–363.

Wilkes, R. E., 1995, Household Life-Cycle Stages, Transitions, and Product
Expenditures, Journal of Consumer Research, 22(1), 27–42.

Vägverket, 2005, www20.vv.se.

Änggård, E, 2005, Bildskapande: en del av förskolebarns kamratkulturer,
Linköping: Univ. [Linköping studies in arts and science 315].

84 VTI notat 33-2006

www.vti.se
vti@vti.se

VTI är ett oberoende och internationellt framstående forskningsinstitut som arbetar med

forskning och utveckling inom transportsektorn. Vi arbetar med samtliga trafikslag och

kärnkompetensen finns inom områdena säkerhet, ekonomi, miljö, trafik- och transportanalys,

beteende och samspel mellan människa-fordon-transportsystem samt inom vägkonstruktion,

drift och underhåll. VTI är världsledande inom ett flertal områden, till exempel simulatorteknik.

VTI har tjänster som sträcker sig från förstudier, oberoende kvalificerade utredningar och

expertutlåtanden till projektledning samt forskning och utveckling. Vår tekniska utrustning består

bland annat av körsimulatorer för väg- och järnvägstrafik, väglaboratorium, däckprovnings-

anläggning, krockbanor och mycket mer. Vi kan även erbjuda ett brett utbud av kurser och

seminarier inom transportområdet.

VTI is an independent, internationally outstanding research institute which is engaged on

research and development in the transport sector. Our work covers all modes, and our core

competence is in the fields of safety, economy, environment, traffic and transport analysis,

behaviour and the man-vehicle-transport system interaction, and in road design, operation

and maintenance. VTI is a world leader in several areas, for instance in simulator technology.

VTI provides services ranging from preliminary studies, highlevel independent investigations

and expert statements to project management, research and development. Our technical

equipment includes driving simulators for road and rail traffic, a road laboratory, a tyre testing

facility, crash tracks and a lot more. We can also offer a broad selection of courses and seminars

in the field of transport.

HUVUDKONTOR/HEAD OFFICE

LINKÖPING BORLÄNGE STOCKHOLM GÖTEBORG
POST/MAIL SE-581 95 LINKÖPING POST/MAIL BOX 760 POST/MAIL BOX 6056 POST/MAIL BOX 8077
TEL +46(0)13 20 40 00 SE-781 27 BORLÄNGE SE-171 06 SOLNA SE-402 78 GÖTEBORG
www.vti.se TEL +46 (0)243 446 860 TEL +46 (0)8 555 77 020 TEL +46 (0)31 750 26 00

	VTI notat 33-2006
	Förord
	Kvalitetsgranskning/Quality review
	Innehållsförteckning
	Sammanfattning
	Summary
	1 Inledning och bakgrund
	2 Syfte
	3 Metod
	3.1 Disposition
	3.2 Litteratursökning

	4 Vägverket och begreppet kund
	4.1 Inledning
	4.2 Vision och verksamhetsidé
	4.3 Nollvisionen
	4.4 Kundorientering inom Vägverket
	4.4.1 Vägverkets definition av begreppet kund
	4.4.2 Vägverkets identifierade kunder
	4.4.3 Varför kundorientering?

	4.5 Vägverkets användning av begreppet kund
	4.5.1 Vägverkets kund- och processorientering
	4.5.2 Kvalitetsutveckling
	4.5.3 Balanserade styrkort
	4.5.4 Insamling av information
	4.5.5 Kundgruppsdokument
	4.5.6 Kundprogram
	4.5.7 Vägverkets verksamhetsplanering

	4.6 Begreppet kund och Vägverkets forskning
	4.6.1 Forskningsstrategi
	4.6.2 Vägverkets FUD-verksamhet
	4.6.3 ”Fånga kundbehov”

	4.7 Sammanfattning

	5 Kunskapsgenomgång
	5.1 Företagsekonomi
	5.1.1 Begreppet kund
	5.1.2 Kundanpassning
	5.1.3 Fånga kundbehov
	5.1.4 Processorientering
	5.1.5 Kvalitet
	5.1.6 Marknadsföring
	5.1.7 Slutsatser

	5.2 Konsumtions- och kundpsykologi
	5.2.1 Slutsatser

	5.3 Konsumtionsforskning
	5.3.1 Slutsatser

	5.4 Pedagogik
	5.5 Etik
	5.5.1 Om etik, etikämnet, dess grenar och trafiketiken
	5.5.2 Etikavsnittets syfte
	5.5.3 Om trafiketikforskning översiktligt
	5.5.4 Avgränsning: ställda frågor och genomförda analyser
	5.5.5 Om fakta och värderingar
	5.5.6 Funktionen hos tillämpad etik
	5.5.7 Begreppet kund
	5.5.8 Kunders behov, krav och önskemål
	5.5.9 Slutsatser

	6 Exempel från den offentliga sektorn
	6.1.1 Exempel från den offentliga sektorn – sjuk- och hälsovården

	7 Exempel på identifierad kundgrupp – barn
	7.1.1 Deltagande i utformandet av närområden (stads-/utemiljö)
	7.1.2 Förmåga till orientering och rörelsefrihet

	8 Exempel relaterade till trafiketik
	8.1 Säkerhet
	8.2 Risk
	8.3 Teknik, autonomi och integritet

	9 Diskussion och forskningsbehov
	9.1 Begreppet kund
	9.2 Fångstmetoder
	9.3 Behov, krav och tillstånd
	9.4 Avväga kundbehov
	9.5 Tjänster till kund

	10 Slutsatser
	11 Referenser
	11.1 Vägverket och begreppet kund
	11.2 Företagsekonomi
	11.3 Etik
	11.4 Offentliga sektorn
	11.5 Exempel på kundgrupp – Barn

