

Høyere utdanning 2012

Hovedtrekk fra tilstandsrapporten


KUNNSKAPSDEPARTEMENTET

Innhold

Forord	3
Hvor vil studentene?	4
Mitt møte med... ..	6
Hvor mange vil bli lærere?	8
Hvor lykkes studentene?	10
Studenter med innvandrerbakgrunn	13
Hvor internasjonale er studiemiljøene?	14
Utenfrablikk	17
En fleksibel utdanning?	18
Morgendagens forskere	21
Fagpersonalets kompetanse	23
Forskning eller utdanning?	26

Forkortelser

Statlige høyskoler (SH)

HiB	Høgskolen i Bergen
HiBu	Høgskolen i Buskerud
HiFm	Høgskolen i Finnmark
HiG	Høgskolen i Gjøvik
HiH	Høgskolen i Harstad
HiHe	Høgskolen i Hedmark
HiL	Høgskolen i Lillehammer
HiN	Høgskolen i Narvik
HiNe	Høgskolen i Nesna
HiNT	Høgskolen i Nord-Trøndelag
HiOA	Høgskolen i Oslo og Akershus
HiSF	Høgskolen i Sogn og Fjordane
HiST	Høgskolen i Sør-Trøndelag
HiT	Høgskolen i Telemark
HiVe	Høgskolen i Vestfold
HiVo	Høgskolen i Volda
HiØ	Høgskolen i Østfold
HiÅ	Høgskolen i Ålesund
HSH	Høgskolen Stord/Haugesund
SH	Samisk høyskole

Universiteter (U)

NTNU	Norges teknisk-naturvitenskapelige universitet
UMB	Universitetet for miljø- og biovitenskap
UiA	Universitetet i Agder
UiB	Universitetet i Bergen
UiN	Universitetet i Nordland
UiO	Universitetet i Oslo
UiS	Universitetet i Stavanger
UiT	Universitetet i Tromsø

Statlige vitenskapelige høyskoler (SVH)

AHO	Arkitektur- og designhøgskolen i Oslo
HiM	Høgskolen i Molde, vitenskapelig høyskole i logistikk
NHH	Norges handelshøyskole
NIH	Norges idrettshøgskole
NMH	Norges musikkhøgskole
NVH	Norges veterinærhøgskole

Kunsthøyskoler (KH)

KHiB	Kunsthøgskolen i Bergen
KHiO	Kunsthøgskolen i Oslo

Private vitenskapelige høyskoler (PVH)

MF	Det teologiske menighetsfakultet
BI	Handelshøgskolen BI
MHS	Misjonshøgskolen

Private høyskoler (PH) - institusjonsakkrediterte

ATH	Ansgar Teologiske Høgskole
CK	Campus Kristiania - Markedshøgskolen
DH	Diakonhjemmet høgskole
DMMH	Dronning Mauds Minne Høgskole
HDH	Haraldsplass diakonale høgskole
LDH	Lovisenberg diakonale høgskole
NLA	Norsk Lærerakademi Høgskolen
NITH	Norges Informasjonsteknologiske Høgskole

Forord

Hvor vil studentene? Hvor lykkes de? Hvor mange vil bli lærere?
Hvor internasjonale er lærestedene? Hvilke universiteter og høyskoler tilrettelegger best for fleksibel utdanning?
Hvordan er de ansattes kompetanse? Hva betyr forskningen for utdanningene?

Universiteter og høyskoler er sentrale samfunnsinstitusjoner, og det er viktig å ha god kunnskap om status og utvikling i sektoren. Kunnskapsdepartementet utgir derfor hvert år en tilstandsrapport for de høyere utdanningsinstitusjonene. Rapporten viser en rekke sider ved lærestedenes aktivitet og utgjør sammen med et omfattende tabellvedlegg, et oppslagsverk på mange hundre sider.

I år utgis for første gang også en kortversjon. Den gir ikke noe fullstendig bilde, men formidler hovedtrekk og nøkkelfunn fra tilstandsrapporten. Her er de mest aktuelle lærestedene valgt ut under hvert tema, mens tilstandsrapporten inneholder tall for alle institusjonene.

For å utfylle bildet har vi også intervjuet noen studenter, som forteller om bakgrunnen sin for å søke det aktuelle studiet og om hvilke erfaringer de har gjort seg som student.

Liste over forkortelser som er brukt i rapporten, finnes foran i publikasjonen.


Hvor vil studentene?

Universitetene og høyskolene konkurrerer om å tiltrekke seg studenter, nasjonalt og i økende grad også internasjonalt. Over tid ser vi klare mønstre i søkningen, der institusjoner i de største byene er de mest populære, mens enkelte høyskoler, spesielt

i Nord-Norge, sliter med rekrutteringen. I 2011 var Norges veterinærhøgskole det klart mest populære førstevalget av lærestedene med nesten ni kvalifiserte førstevalgssøkere for hver ledige studie plass. Figuren illustrerer variasjonen i søkning.


Kvalifiserte førstevalgssøkere pr ledige studieplass, 2011


Langt fra alle søkerne får oppfylt sitt førstevalg, og det er derfor de med best karakterer som står friest til å velge studiested. Karaktersnittet blant søkerne gir dermed en annen pekepinn på hvor attraktive lærestedene er. Den neste figuren viser poengsnittet for førstevalgssøkerne til de samme institusjonene

som ovenfor. Tilleggspoeng er regnet med. Vi ser at universitetene og høyskolene i de største byene også har det høyeste poengsnittet blant søkerne, med NTNU og NHH helt på topp. Igjen er tendensen klar over tid, selv om tallene varierer noe fra år til år.

Poengsnitt for førstevalgssøkere


Mitt møte med...

Julie Amanda Grønneberg

er førsteårsstudent ved bachelorstudiet i Music Management, Høgskolen i Hedmark, Campus Rena.


Hvorfor valgte du å studere ved akkurat denne institusjonen?

Jeg ønsker å jobbe innenfor businessdelen av musikkbransjen og søkte derfor Music Management-studiet på Rena. Høgskolen er den eneste i landet som tilbyr en fullverdig bachelorgrad innenfor denne bransjen, så valget var enkelt.

Hvordan er du fornøyd med kvaliteten på studiet?

Jeg er veldig fornøyd med studiet som helhet, og spesielt med forelesningene som retter seg konkret mot musikkbransjen. Foreleserne våre i disse fagene er fagpersoner som jobber i bransjen på forskjellige områder. Det bidrar til at vi får et veldig realistisk bilde av hvordan bransjen fungerer. Ellers har vi også en del økonomifag og markedsføring. Det kan iblant virke tørt, men er viktig og nødvendig. Studiet er også lagt opp slik at vi kan reise som utvekslingsstudenter i ett semester, samt være utplassert i musikkbransjen et annet. Dette gir gode muligheter for nettverkbygging og forståelse av en spennende bransje som stadig er i utvikling.

Hvordan er du fornøyd med valget du har gjort totalt sett?

Jeg er fornøyd med studievalget fordi vi får god oppfølging av foreleserne, et godt innblikk i hvordan markedet fungerer og ikke minst hjelp til å få et bein innenfor en spennende bransje med mye konkurranse. Vi får muligheten til å jobbe praktisk og ikke bare teoretisk.

Rena er en "liten lysning i skogen" der alle blir kjent med alle. Dette setter de fleste pris på, og studentene blir en sammensveiset gjeng. Det er enkelt å finne et sted å bo, og det er gode tog- og bussforbindelser. Vi studentene driver vår egen studentpub, der det er mye liv. Studentene har også tilgang på proffe studioer i høgskolens lokaler hele døgnet. Det finnes også kulturhus med kino, restauranter, bowling og treningsentre. Men selvfølgelig, du får ikke mer moro enn du lager selv, og det må jeg si Rena-studentene er svært flinke til! Så selv om Rena er en liten plass er jeg veldig fornøyd med studentmiljøet og det sosiale som skjer her.

Hva planlegger du å gjøre når du er ferdig?

Jeg går første året og er derfor enda ikke helt sikker på hvilken del av bransjen jeg kommer til å lande i. Men at jeg lander, det er helt sikkert! Jeg synes management virker spennende, jeg synes promotering virker spennende, samt å jobbe i plateselskap eller med publishing. Jeg skal tenke på det fram til jeg skal være utplassert i bransjen. Da kan jeg prøve å få en praksisplass der jeg tror jeg vil trives best. Det er også en kjempefin mulighet til å høste erfaring og føle på hva jeg vil jobbe med og hva jeg får mest utbytte av for framtiden.

Magnus Wirkola

studerer ved Norges
handelshøyskole


Hvorfor valgte du å studere ved akkurat denne institusjonen?

Jeg hadde hørt mye positivt om studiet og NHH. Jeg hadde flere bekjente som gikk der fra før som var veldig fornøyde. Det faktum at NHH var høyest rangert i landet innenfor økonomi og administrasjon var jo også en faktor.

Hvordan er du fornøyd med kvaliteten på studiet?

Veldig godt så langt, selv om vi ikke har kommet til det stadiet at vi har begynt å spesialisere oss i særlig grad. Foreleserne holder generelt høy kvalitet, selv om det selvfølgelig varierer noe. Det blir spennende å se hvordan skolen blir når utbyggingen er ferdig og den blir samlet i ett bygg.

Hvordan er du fornøyd med valget du har gjort totalt sett?


NHH er jo en skole som er lokalisert litt utenfor Bergen sentrum. En del velger da å bosette seg i nærheten, og derfor har vi nok ikke den sterke tilknytningen til studentmiljøet i sentrum. Samtidig fører dette til at studentene ved NHH får god tilknytning til hverandre. Vi har en studentforening med veldig mange forskjellige underutvalg med høy aktivitet, slik at så og si alle finner noe som passer for dem.

Hva planlegger du å gjøre når du er ferdig?

Det er tidlig å si, men akkurat nå frister det å ta en del samfunnsøkonomi senere i studieløpet. Jeg har vært engasjert i bistandsarbeid gjennom studentforeningen,

og det har ført til at jeg kan se for meg å arbeide innenfor dette fagfeltet etter hvert. Jeg snakket med en som jobber i NORAD for en stund siden, og det virket veldig interessant.

“ Jeg hadde hørt mye positivt om studiet og NHH. Jeg hadde flere bekjente som gikk der fra før som var veldig fornøyde. ”


Hvor mange vil bli lærere?

Beregninger viser at Norge vil ha for få lærere i framtida. Ett av målene med den nye grunnskolelærerutdanningen var nettopp at det skulle bli mer attraktivt å bli lærer.


Søkningen til grunnskolelærerutdanningen økte litt i 2011, men flere av institusjonene hadde likevel færre

enn én førstevalgssøker til hver plass. Etter opptaket sto 224 studieplasser tomme, hovedsakelig på studieretningen for 1.-7. trinn. Gledelig nok har søkningen tatt seg opp i 2012, med en økning på ca. 7,5 prosent i antall søknader.

Hvor mange som søker seg til lærerutdanningene rundt om i landet varierer. Høgskolen i Oslo og Akershus har høyest pågang, mens søkningen til lærerutdanning ved Høgskolen i Nesna er lavest. Her ble det bare tatt opp 37 søkere til 90 ledige plasser i 2011.

Høgskolen i Oslo og Akershus og høyskolene i Sør-Trøndelag og Telemark utmerker seg ved å ha en lav andel (35-38 prosent) søkere fra fylket der de ligger. Med andre ord tiltrekker de seg mange søkere fra andre fylker. Ved høyskolene i Østfold og Vestfold og Universitetet i Stavanger var derimot over 80 prosent av søkerne fra lærestedsfylket.

Søkning til grunnskolelærerutdanningene 2011


Kilde: Følgegruppen for lærerutdanningsreformen

I gjennomsnitt oppnår studentene nå 86 prosent av de studiepoengene de hadde planlagt


Hvor lykkes studentene?

Kjernen i Kvalitetsreformen i høyere utdanning er at studentene skal lykkes i utdanningen, blant annet gjennom bedre veiledning og oppfølging og dermed et tettere forhold mellom student og lærested.


Her benytter vi antall avlagte studiepoeng, gjennomføring i henhold til avtalt utdanningsplan og hvor

mange som gjennomfører på normert tid på bachelor- og masternivå som mål for i hvilken grad studentene lykkes i studiene. Jo høyere søyle, jo bedre resultat. Figurene viser et representativt utvalg av institusjoner. Ved universitetene kan tallene for gjennomføring på normert tid på bachelornivå i noen tilfeller være for lave på grunn av mangelfull registrering.


Avlagte studiepoeng og gjennomføring i forhold til utdanningsplan 2011


Gjennomføring på normert tid, bachelor og master 2011


Frafall på bachelor- og masternivå, prosent av opprinnelig kull 2011


Et annet mål for gjennomføring er hvor mange studenter som slutter underveis i studiet, det vil si blir borte fra institusjonen. Studenter som bytter studieprogram internt, regnes altså ikke med. Her er det de med lavest søyler som har de beste resultatene.

Nærmere 30 prosent av studentene som ble tatt opp til bachelorutdanning høsten 2008, hadde sluttet tre år senere. På mastergradsnivå hadde ca. 18 prosent sluttet to år etter opptak.

Generelt er gjennomføringsgraden høyest og frafallet lavest ved institusjonene i de store byene. Som vi har

sett, er det også de som har best søkning. I tillegg viser noen enkeltinstitusjoner, som høyskolene i Nord-Trøndelag og Sogn og Fjordane, gode tall. Aller best er resultatene ved kunsthøyskolene og de vitenskapelige høyskolene.

For sektoren sett under ett har antall studiepoeng som avlegges av hver student, økt jevnt etter Kvalitetsreformen. I gjennomsnitt oppnår studentene nå 86 prosent av de studiepoengene de hadde planlagt. Samtidig viser undersøkelser fra NIFU og SSB at antallet som slutter har holdt seg relativt stabilt over tid. Det betyr at de studentene som er igjen, har blitt mer effektive.

I 2010 var det om lag 25 000 studenter med innvandrerbakgrunn som studerte ved norske universiteter og høyskoler


Studenter med innvandrerbakgrunn

Første og annen generasjons innvandrere utgjør en stadig større del av studentene ved norske universiteter og høyskoler. I 2010 var det om lag 25 000 studenter med innvandrerbakgrunn, nesten 11 prosent av det samlede studenttallet. De fleste hadde ikke-vestlig bakgrunn, og det er en høyere

andel med ikke-vestlig innvandrerbakgrunn blant studentene enn i befolkningen som helhet. Som før er naturvitenskapelige fag, håndverksfag og tekniske fag mest populære blant studentene i denne gruppen, mens andelen er lav innenfor lærerutdanning.

Studenter med innvandrerbakgrunn, prosent 2010


Hvor internasjonale er studiemiljøene?

Utenlandske studenter gjør norske læresteder mer internasjonale. I 2011 var det nesten 18 000 registrerte studenter med ikke-norsk statsborgerskap. Det tilsvarer drøyt 8 prosent av alle studentene, men bak dette tallet skjuler det seg store forskjeller mellom

lærestedene. Høyest andel har noen av de vitenskapelige høyskolene og høyskolene nord i landet, samt kunsthøyskolene og UMB. Lavest andel finner vi ved enkelte høyskoler utenfor det sentrale østlandsområdet.


Utenlandske studenter, prosent 2011


Hvilke land kommer så de utenlandske studentene fra? De siste fire årene har antallet økt fra Russland, Tyskland, Kina, Frankrike og USA, fem land som norske myndigheter ønsker mer samarbeid med. Norge blir dessuten et stadig mer populært studie-

land blant våre svenske og danske naboer, som av språklige grunner har et bredere studietilbud enn andre utlendinger. Veksten i antallet svenske og danske studenter kan delvis skyldes at flere har kommet til Norge for å jobbe, og så har blitt studenter.


Utenlandske studenter i Norge, antall 2008 og 2011


Hvis norske læresteder skal lykkes i å tiltrekke seg studenter fra ikke-nordiske land, må de gi studietilbud på engelsk. De fire eldste universitetene tilbyr flest slike grader. I forhold til studenttallet kommer

UMB og Norges musikkhøgskole høyt opp på lista. Disse to er også blant lærestedene med høyest andel utenlandske studenter.


Engelskspråklige mastergradsprogrammer, antall 2011


Fellesgrader bidrar til varige og forpliktende relasjoner mellom norske og utenlandske læresteder. De siste tre årene har det vært en dobling i antallet internasjonale fellesgrader, og tolv norske læresteder

er nå involvert i slike. Universitetene har flest, men også høyskoler i og rundt Oslo har de siste årene etablert internasjonale fellesgrader.

Internasjonale fellesgrader, antall 2009 og 2011


Utenfrablikk

Daddy Omari Hassan har siden høsten 2011 fulgt masterprogrammet International Social Welfare and Health Policy ved HiOA. Han er fra Kilimanjaro-regionen i Tanzania og har en bachelorgrad i samfunnsvitenskap med fordypning i statsvitenskap og fransk fra Universitetet i Dar-es Salaam. Etter bachelorgraden har han jobbet for Mkombozi, en organisasjon for gatebarn i Moshi der han kommer fra.

Hvorfor valgte du å studere i Norge?

Norge har generelt et godt rykte og anbefales også av uteksaminerte studenter jeg kjenner i Tanzania. I tillegg er det økonomisk gunstig å studere i Norge fordi det ikke kreves skolepenger.

Hvordan trives du?

Jeg liker meg og synes det er stille og rolig her. Det er et velorganisert og fredelig samfunn.

Hva synes du om studiet og om høyskolen?

Det er et intenst studieløp jeg følger. Samtidig er programmet godt koordinert og tilrettelagt for å sosialisere seg med medstudenter. Det er tilrettelagt for studenter med variert bakgrunn når det gjelder landtilhørighet og praksis. Og ved at individuelle er-

faringer knyttes til teori, får studentene økt perspektiv på eget arbeid. Videre har HiOA et bra utdanningsmiljø og gode muligheter for tilgang på relevant litteratur og lesesalsplass.

Hva er de største forskjellene fra hjemlandet ditt?

Ved HiOA er det en nærhet mellom student og foreleser som jeg ikke har opplevd tidligere. Som student kan jeg komme med feedback til foreleseren om selve undervisningen uten at det anses som upassende.

Hva planlegger du å gjøre når du er ferdig?

Jeg ønsker å påvirke policyen innenfor helse- og sosialsektoren generelt og jobbe med både globale og lokale problemstillinger.


En fleksibel utdanning?


For å legge til rette for livslang læring må høyere utdanning gjøres tilgjengelig utover de ordinære, campusbaserte grunnutdanningene. Høyere utdanning skjer ikke lenger bare på campus i en avgrenset periode i tidlig voksenliv.

Det er stor variasjon mellom lærestedene i hvor stor grad de har studenter på såkalte fleksible studietilbud. Flere har over en femtedel av studentene på denne typen studier. De gamle universitetene har derimot en lav andel. Det er en tydelig tendens til at institusjoner med svak rekruttering har større andel

av studentene registrert på tilbud utenfor campus, mens institusjoner med god rekruttering har lavere andel.

Figuren skiller mellom ekstern- og internfinansierte studenter på fleksible studietilbud. Det er vanskelig å gi noen god forklaring på variasjonen mellom institusjonene når det gjelder finansieringsmodell for fleksible tilbud. Mens Høgskolen i Vestfold tar studieavgift for tilbud innen fitness og personlig trening, velger Høgskolen i Nesna å gi lignende tilbud innenfor egen budsjetttramme.

Registrerte studenter på fleksible tilbud, prosent 2011


Erfaringsbaserte mastergradsprogrammer retter seg mot personer i arbeids- og næringsliv som ønsker mer utdanning. For å komme inn på slike mastere kreves det minst to års relevant yrkespraksis. I 2011 var rundt 5550 studenter registrert på slike programmer. Lærestedene tilbyr i svært varierende grad erfaringsbaserte programmer, og det er ikke noen entydig sammenheng mellom antall studieprogrammer og antall registrerte studenter på slike tilbud. For eksempel er BI den institusjonen som har flest registrerte

studenter på erfaringsbaserte masterprogrammer, med nær 1700 studenter på ett program, Master of management.

Brorparten av de registrerte studentene på erfaringsbaserte mastergradsprogrammer går på programmer innenfor styring og ledelse, eller programmer som er spesielt rettet mot skolen og helsevesenet. Det ser dermed ut til at disse studietilbudene retter seg inn mot samfunnets behov på spesielle områder.

Erfaringsbaserte masterprogrammer som tilbys ved de ulike UH-institusjonene, antall 2011


Over tid har omfanget av doktorgradsutdanningen i Norge vokst kraftig


Morgendagens forskere

Doktorgradsutdanningen er den høyeste akademiske utdanningen i Norge. Den skal forsyne universiteter og høyskoler med framtidens undervisnings- og forskerpersonale. Den skal også utdanne høyt kompetent arbeidskraft til et stadig mer kunnskapsintensivt

arbeids- og næringsliv. Etterspørselen etter doktorgradskandidater er høy på de fleste fagområder. Det er derfor viktig at flere fullfører utdanningen, og at de gjør det på kortere tid. Om lag 9000 personer er i dag i gang med doktorgradsutdanning i Norge.


Doktorgradskandidater som fullfører utdanningen innen 6 år etter opptak, prosent 2011


Det er et mål at fire av fem doktorgradskandidater fullfører utdanningen innen seks år etter opptak. De fleste institusjonene har et stykke igjen til dette målet. Figuren foran omfatter alle institusjonene som tok opp personer på doktorgradsprogram i 2005. For små institusjoner kan andelen fullførte i 2011 være litt tilfeldig på grunn av få opptatte kandidater. Alle de fire gamle universitetene NTNU, UiB, UiO og UiT tok imidlertid opp mange kandidater. Ved disse institusjonene fullførte om lag to av tre fra 2005-kullet innen 2011.

Norges idrettshøgskole uteksaminerte flest doktorgradskandidater per ansatt i vitenskapelig stilling i 2011. Deretter fulgte de tre største universitetene. Resultatene for disse fire institusjonene tilsvarer en doktorgradskandidat cirka hvert femte år i gjennomsnitt per vitenskapelig ansatt. Over tid har omfanget av doktorgradsutdanningen i Norge vokst kraftig. Det gjenspeiles i langt flere doktorgradkandidater per vitenskapelig ansatt i 2011 enn sju år tidligere.

Antall doktorgrader per vitenskapelig stilling


Fagpersonalets kompetanse

Andel førstestillinger av fast faglig personale


Fagpersonalets kompetanse er avgjørende for kvaliteten i undervisning og forskning. Figuren på neste side viser andelen av faglig ansatte med kompetanse på førstestillingsnivå, det vil si på doktorgradsnivå eller tilsvarende. Andelen sier noe om institusjonenes forutsetninger for å oppnå gode forskningsresultater og for å gi forskningsbasert utdanning.

Høyest førstestillingskompetanse i sektoren i 2011 hadde Universitetet for miljø- og biovitenskap. Over

90 prosent av UMBS fagpersonale var førstestillingskompetente. Også Norges handelshøyskole, Misjons-høyskolen og de tre største universitetene skårer høyt på denne indikatoren. Lavest andel førstestillingskompetanse finnes ved enkelte mindre høyskoler. Der hadde om lag 30 prosent av fagpersonalet slik kompetanse i 2011. Fra 2004 til 2011 har det likevel skjedd en kraftig kompetanseheving ved høyskolene.


Førstestilling av faglig personale, prosent


Andel professorer av faglig personale i førstestillinger

Jo høyere andel professorer, jo høyere kompetanse i fagpersonalet. Arkitektur- og designhøgskolen i Oslo ligger høyest på denne indikatoren. Deretter følger Kunsthøgskolen i Bergen, Norges handelshøyskole og Menighetsfakultetet. Ved alle disse institusjonene var andelen professorer over 50 prosent blant personalet på førstestillingsnivå. Blant høyskolene lå Samisk høgskole på topp, fulgt av Høgskolen i

Lillehammer. Fra 2004 har andelen professorer vokst kraftig ved de fleste høyskolene. Ved universiteter og vitenskapelige høyskoler har den derimot økt lite, eller til og med falt. Dette skyldes at det var ansatt langt flere førstestillingskompetente i forsker- og postdoktorstillinger ved disse institusjonene i 2011 enn sju år tidligere.


Selv om både antall studenter og samlet produksjon av studiepoeng har økt, har det vært en balansert vekst i undervisningspersonalet


Forskning eller utdanning?

En uttrykt bekymring i forbindelse med Kvalitetsreformen var at tettere oppfølging av studentene ville gå på bekostning av tid til forskning. Antall publiseringspoeng per vitenskapelige stilling har imidlertid økt fra 2005 til 2011. Økningen ser heller ikke ut til å ha ført til lavere studiepoengsproduksjon per vitenskapelige stilling, som har holdt seg stabil fra 2005 til 2011. Selv om både antall studenter og samlet

produksjon av studiepoeng har økt, har det vært en balansert vekst i undervisningspersonalet.

Forskningsproduksjonen har økt både ved universitetene og høyskolene, med noen unntak. Figuren viser at de nye universitetene i Agder og Stavanger har omtrent samme forskningsintensitet som de eldre universitetene, men at de samtidig skårer be-


Utdanningsintensitet ved lærestedene, 2005 og 2011


tydelig høyere på utdanningsintensiteten. Det ser dermed ikke ut til at en satsing på forskning ved de nye universitetene har gått på bekostning av studiepoengsproduksjonen. Derimot kan tallene tyde på at de øvrige universitetene har et forbedringspotensial når det gjelder avlagte studiepoeng.

Høgskolen i Lillehammer skiller seg positivt ut med både høy utdannings- og forskningsintensitet. Høgskolene i Narvik og Finnmark har noe lavere utdanningsintensitet enn de andre høyskolene. For øvrig er høyskolene i større grad enn universitetene en ensartet gruppe.

Forskningsintensitet ved lærestedene, 2005 og 2011


+3x4fmkr=7y ik9bgp2sd 3x4fmkr=7yik9
=7y ik9bgp2sd 3x4fmkr=7yik9
4fmkr=7y ik9bgp2sd 3x4fmkr=7yik9

Utgitt av: Kunnskapsdepartementet

Offentlige institusjoner kan bestille flere
eksemplarer fra:

Departementenes servicesenter

Internett: www.publikasjoner.dep.no

E-post: publikasjonsbestilling@dss.dep.no

Telefon: 22 24 20 00

Publikasjonskode: F-4275

Design og illustrasjon: Gjerholm Design/Anne Leela

Trykk: Allkopi AS

05/2012 – opplag 500