
Universitetet i Agder 1

2022
Utdannings- og
forskningsmelding

Utdannings- og forskningsmelding 20222

Innholdsfortegnelse
1	 Innledning..4
1.1	 Nasjonal kontekst og utfordringer ved UiA.. 4
1.2	 Nøkkeltall for UiA..7

2	 Utdanning...8
2.1	 Studieportefølje... 8
2.2	 Rekruttering.. 9
2.3	 Søkertall... 10
2.4	 Studenttall..11
2.5	 Kandidattall... 13
2.6	 Gjennomstrømming... 14
2.7	 Studiepoengproduksjon..17
2.8	 Studentmobilitet... 19
2.9	 Internasjonale gradsstudenter... 20
2.10	 Kvalitet i studieportefølje sett i lys av strategiske satsinger.................. 20
2.11	 Eksternt finansierte utdanningsprosjekter... 22
2.12	 Læringsmiljø... 24
2.13	 Nasjonale evalueringer og tilsyn... 26
2.14	 Oppfølging av fjorårets hovedutfordringer...27

3	 Forskerutdanning.. 28
3.1	 Oversikt over egne program og spesialiseringer.. 28
3.2	 Reakkreditering av ph.d.-program... 28
3.3	 Ph.d.-kandidater ved UiA.. 28
3.4	 Uteksaminerte kandidater... 29

4	 Forskning.. 31
4.1	 Vitenskapelig publisering.. 31
4.2	 Eksternt finansiert virksomhet.. 31
4.3	 Forskningsetikk..42
4.4	 Open Science..43
4.5	 Forskningsbasert innovasjon...44

	 Tematisk del.. 46
5	 Sammenhengen mellom studieportefølje ...	
	 og forskningsportefølje...46
5.1	 Forskningsaktivitet, studietilbud og forskningsgruppenes........................... 	
	 betydning..46
5.2	 Ny og oppdatert forskning i studietilbudene...48
5.3	 Arbeid med å sikre tilstrekkelig forskningskompetanse blant...................	
	 undervisere..49
5.4	 Involvering av studenter i forskning...50

Universitetet i Agder 3

Til tross for utfordringene vi står i, leverer vi godt på
UiA. Studenter og ansatte skal ha skryt for å levere
god kvalitet og gode resultater på alle nivåer. 2022 ble
endelig ett år uten nedstengte campus og vi var tilbake
til normalen igjen. Men ser vi på de ulike erfaringer
og tilbakemeldinger som oppleves, virker det som
om vi fortsatt erfarer en form for «long-covid». SHoT
undersøkelsen og Studiebarometeret synliggjør at våre
studenter opplever ensomhet, mindre tilfredshet og
mindre motivasjon i sammenheng med studiene. Dette
er utfordrende for oss. Det vil bli viktig å få studentene
tilbake til campus og balansere hensynet til læringsmiljøet
opp mot forventninger om større fleksibilitet. Her må vi
ha et tett samarbeid med studentene for å finne de gode
løsningene.

Kunstig intelligens slo inn mot slutten av året. ChatGPT
slo ned som «en bombe» midt i eksamensperioden. Dette
utfordrer alle, både underviser, forsker og administrativt
ansatt, men gir også nye muligheter som vi må utforske.

Tilbakemeldingene fra mer enn 8000 tidligere studenter
gjennom Kandidatundersøkelsen 2022 viser at vi leverer
god kvalitet på sentrale områder, og at flere velger å bli
i Agder etter fullførte studier. Andelen studenter utenfra
Agder som blir igjen for å jobbe bidrar vesentlig til positivt
kompetansetilfang og viser viktigheten av å rekruttere
studenter utenfra regionen til våre studier.

Sammenlignet med andre høyere utdanningsinstitusjoner
scorer UiA høyt på omfang av oppgavesamarbeid og
valgfri praksis i studiene. Dette er gode tilbakemeldinger
til tross for at undersøkelsen viser en nedgang i

kandidatenes opplevelse av å ha en relevant jobb ut fra
utdanningsbakgrunn. Tallene viser at det er behov for
å bevisstgjøre studentene mer underveis i studiet på
hvordan kompetansen kan brukes i arbeidslivet.

Økt omfang av tilbud som treffer arbeidsmarkedets
behov og økt fleksibilitet i tilbudene vil bli viktige
konkurranseparametere framover for å nå ambisjonene
om å øke andelen etter- og videreutdanninger i vår
utdanningsportefølje. Vi har mange proaktive fagmiljøer
som ønsker å tenke nytt og være tilretteleggende overfor
arbeidsmarkedets ønsker og behov - både regionalt og
nasjonalt.

Forskningsaktiviteten i 2022 er også fremdeles preget
av pandemien. I likhet med resten av sektoren gir dette
seg utslag både på publisering, på gjennomstrømmingen
på ph.d.-programmene og når vi ser på tilkomsten av
prosjektsøknader. Sammenlignet med sektoren vil vi
imidlertid påstå at vi har kommer relativt godt ut og vi har
i alle fall ikke tapt mer terreng enn de andre universitetene
av pandemien.

Samtidig har vi jobbet godt strategisk med ekstern
finansiering og vi ser at kvaliteten på prosjektene vi
lager og søknadene vi sender inn stadig blir bedre. Dette
har ikke minst gitt seg utslag i en økt suksessrate for
EU-finansierte prosjekter. Dette området har vi jobbet
systematisk med over flere år og nå ser vi kanskje at dette
arbeidet bærer frukter. All ære til både våre gode forskere
og støttetjenester for dette.

Forord fra viserektorene

Morten Brekke
Viserektor for utdanning

Hans Kjetil Lysgård
Viserektor for forskning
og tverrfaglige satsinger

Gøril Hannås
Viserektor for samfunns-
kontakt og nyskaping

Utdannings- og forskningsmelding 20224

1. Innledning
1.1 Nasjonal kontekst og utfordringer ved UiA
UiAs utfordringer og mulighetsrom vil være et resultat
både av endrede forventninger og rammevilkår til
sektoren generelt og av spesifikke utfordringer som
avdekkes i kvalitetsarbeidet ved institusjonen. Når det
gjelder nasjonale føringer har det de siste årene kommet
flere stortingsmeldinger som forventes å påvirke sektoren
framover.

En rekke utfordringer avdekket i kvalitetsarbeidet ved
UiA omtales i meldingen. Fakultetene peker også på flere
utfordringer i sine kvalitetsrapporter, noen er fagspesifikke,
mens andre er mer generiske. Noen gjennomgående
utfordringer er rekruttering, gjennomstrømming og skjev
kjønnsbalanse. Det pekes også på utfordringer med å
skaffe nok og gode praksisplasser.

Det vises i tillegg til hovedutfordringer som er beskrevet
i kvalitetsrapportene fra fakultetene og Avdeling for
lærerutdanning.

1.1.1 Nasjonale føringer og trender
•	 Dimensjonering og omstilling av studieporteføljen:

Utsynsmeldingen (Meld. St. 14 (2022-2023)) peker
blant annet på at i en tid med knapphet på folk og høy
omstillingstakt i arbeidslivet blir det enda viktigere at
kapasiteten i utdanningssystemet følger etterspørsel
etter utdanning i samfunnet. Regjeringen prioriterer
følgende for utdannings- og kompetansepolitikken
framover:

•	 kompetanse som er nødvendig for et 		
	 høyproduktivt og konkurransedyktig næringsliv

•	 kompetanse som er nødvendig for å 		
	 gjennomføre det grønne skiftet

•	 kompetanse som er nødvendig for å ha gode 	
	 velferdstjenester i hele landet og for å håndtere 	
	 den demografiske utviklingen, balansert opp 	
	 mot behovet for arbeidskraft i andre sektorer i 	
	 samfunnet

•	 å kvalifisere og mobilisere flere av dem som står 	
	 utenfor arbeidslivet

•	 Økt konkurranse om eksterne midler:
Kunnskapsdepartementet har signalisert at
institusjonene selv i større grad må finansiere

utviklingsprosjekter på utdanningsområdet innenfor
egne budsjetter, og Direktoratet for høyere utdanning
og kompetanse har fått redusert budsjett i 2023.
Dette påvirker utlysninger for både nasjonale og
internasjonale prosjekter, og det må forventes økt
konkurranse om midler på nasjonale arenaer.

Konkurransen om midler fra Forskningsrådet har over de
senere årene vært svært tøff, særlig innenfor den åpne
arenaen for banebrytende forskning (FRIPRO). Det er å
forvente at konkurransen om forskningsrådsmidler fortsatt
vil være svært tøff. Forskningsrådet tar nå grep for å øke
suksessraten for sine utlysninger gjennom tiltak for å
redusere søknadsmengden og øke kvaliteten i søknadene,
noe institusjonene også må forholde seg til.

I lys av endringene for nasjonale støtteordninger,
øker behovet for å søke midler og se mulighetene i
internasjonale konkurransearenaer som Horisont Europa
og Erasmus+.

•	 Rekruttering av internasjonale gradsstudenter:
Innføringen av studieavgift for studenter utenfor EU/
EØS og Sveits ventes å medføre en betydelig nedgang
i antallet internasjonale gradsstudenter, i alle fall i
en overgangsperiode, og ha negative konsekvenser
for studiekvaliteten da man mister perspektivene de
internasjonale gradsstudiene har bragt med seg inn i
læringsmiljøet.

•	 «Den nye normalen»: Elevene som gikk ut av
videregående skole våren 2022 gjennomførte nesten
hele skolegangen under koronapandemien, med i stor
grad digital undervisning og ikke avsluttende eksamen.
Studentkullet som startet høsten 2022 har dermed
andre forventninger og en annen bakgrunn enn
tidligere kull. Dette kan påvirke deres studieløp i flere år
framover.

•	 Læringsmiljø: Basert på ulike erfaringer og
tilbakemeldinger oppleves det at en del studenter
synes det er utfordrende å komme i gang med
studielivet etter pandemien. Dette merkes både med
tanke på å mestre studiene, men også i forhold til
framtidsutsikter og sosiale relasjoner. De samme

Universitetet i Agder 5

tendensene ser vi også i forhold til studentfrivillighet
og engasjementet der. Det er ikke unikt for UiA, og
resultatene fra SHoT 2022 og Studiebarometeret 2022
bekrefter også tendensene ved at studentene oppgir
ensomhet, nedgang i tilfredshet relatert til sosialt
læringsmiljø og mindre motivasjon relatert til studiene.
Det psykososiale læringsmiljøet bærer fortsatt preg av
pandemien.

•	 Kunstig intelligens: ChatGPT og flere andre verktøy
medfører nye muligheter og utfordringer i forhold
til studienes innhold, undervisning, læring og
vurdering. Relevant kunnskap om og erfaring med
kunstig intelligens må innarbeides i alle studier. Innen
forskning kan det være aktuelt for flere fagmiljøer enn
tidligere å undersøke muligheter for bruk av kunstig
intelligens i forskningsprosessen. Bruk av kunstig
intelligens i forskningsprosessen kan også reise viktige
forskningsetiske spørsmål rundt personvern, etikk og
ansvarlig forskning. Skriving av forskningssøknader og
evaluering av forskning er også aktiviteter der kunstig
intelligens kan komme til å spille en større rolle og hvor
forskningsutførende institusjoner kan bli utfordret.

•	 Meld. St. 5 (2022 – 2023) Langtidsplan for forskning
og høyere utdanning 2023-2032: Den nye
langtidsplanen ble vedtatt i Stortinget februar 2023.
Planen angir særlig den forskningspolitiske retningen
for de kommende årene. Det er stor kontinuitet i
overordnede mål og prioriterte tematiske områder,
mens et gjennomgående budskap i langtidsplanen
er at kunnskapen må tas i bruk i samfunnet. Som
et virkemiddel for dette lanserer planen såkalte
norske målrettede samfunnsoppdrag («missions»). I
motsetning til tidligere inneholder ikke planen noen
opptrappingsplaner, og det signaliseres forventninger
til at ressursbruken vris i retning planens prioriteringer
gjennom bl.a. omprioriteringer over tid. Departementet
vil følge dette opp i styringsdialogen. Konsekvensene
av planen for UiA og UH-sektoren er potensielt store,
men per nå vanskelig å overskue. I meldingen varsles
det bl.a. en gjennomgang av hele forskningssystemet
over de neste årene.

•	 Endringer i Forskningsrådet: Forskningsrådets
økonomiske rammebetingelser, styring og organisering

er under stor endring. Det er det siste året bl.a.
gjennomført betydelige kutt i Forskningsrådets
utlysninger for å oppnå økonomisk balanse. Det
er videre gjort permanente kutt i Forskningsrådets
administrasjon. Forskningsrådets organisering og
styrestruktur er også for tiden under revidering. En del
av endringene skjer som følge av retningen i den nye
langtidsplanen, herunder den varslede gjennomgangen
av forskningssystemet. Endringene i Forskningsrådet
har allerede fått konsekvenser og vil få konsekvenser
for UiA i årene fremover i bred forstand, både i form av
utlysninger, rådgivning og tjenester, og evaluering av
norsk forskning.

•	 Endringer i evalueringer av forskning og vurderinger
i akademiske karriereløp: Spørsmål om hvordan
forskning og akademiske karriereløp bør vurderes er
satt på dagsorden både internasjonalt og nasjonalt
de senere årene, bl.a. gjennom den såkalte DORA-
erklæringen, UHRs veileder for vurdering i akademiske
karriereløp (NOR-CAM) og den internasjonale
koalisjonen for å forberede forskningsevalueringer
(CoARA). Disse initiativene vil med all sannsynlighet
få konsekvenser for UiAs praksis og retningslinjer
ifm. vurderinger ved rekruttering/ansettelser, opprykk
og andre former for vurdering og evaluering av
vitenskapelig arbeid og resultater.

•	 Stortingsmeldinger om bl.a. arbeidslivsrelevans (Meld.
St. 16 (2020-2021)) og om livslang læring og økt
tilgjengelighet av utdanning, Meld. St. 14 (2019-2020) er
fortsatt aktuelle å følge opp.

1.1.2 Utfordringer og muligheter ved UiA
Innenfor utdanning
•	 Øke rekrutteringen av studenter til campusstudiene:

Etter vekst i søkertall under koronapandemien ser vi
nå nedgang i søkning til de ordinære studiene. Det
er økende konkurranse om studentene samtidig som
ungdomskullene går ned.

•	 Gjøre flere studietilbud – både ordinære studier og EVU
– tilgjengelig for nye målgrupper ved å etablere flere
deltidsstudier og nett- og/eller samlingsbaserte studier:
Søkertallene i 2023 viser økt etterspørsel etter fleksible

Utdannings- og forskningsmelding 20226

studietilbud. Det å tilgjengeliggjøre studietilbud for nye
målgrupper er ett av målene i utviklingsavtalen med
Kunnskapsdepartementet for 2023-2026.

•	 Opprettholde et godt læringsmiljø både på
campusstudiene og i nettbaserte studietilbud,
blant annet ved hjelp av studentaktive lærings- og
vurderingsformer: Studentenes læringsmiljø er
fortsatt påvirket av koronapandemien. Utviklingen i
retning av flere nettbaserte studietilbud krever økt
oppmerksomhet om læringsmiljøet i slike studietilbud.

•	 Dimensjonere og omstille studieporteføljen i tråd
med politiske føringer og endrede behov i samfunnet:
Utsynsmeldingen gir føringer for institusjonenes
prioriteringer framover. Det forventes samtidig
strammere økonomi. Nye studietilbud vil som
hovedregel måtte prioriteres gjennom omdisponering.

•	 Innarbeide kunnskap om, og bruk av, kunstig intelligens
i studiene der dette er relevant

•	 Styrke tilknytningen til arbeidslivet i studiene: Dette er
også ett av målene i utviklingsavtalen med KD 2023-
2026.

Innenfor forskerutdanning
•	 Ettervirkninger av koronapandemien: Pandemien

har hatt konsekvenser for kandidatenes tidsbruk og
gjennomføring. Som følge av dette er antall avlagte
doktorgrad de siste par årene lavere enn hva man
burde forvente.

•	 Øke antall ph.d.-kandidater gjennom ekstern
finansiering: UiAs sterke vekst i ph.d.-kandidater de

siste årene viser nå tegn til utflating. Fortsatt vekst
i antall ph.d.-kandidater krever at UiA lykkes bedre
på de eksterne konkurransearenaene og finner nye
finansieringskilder for større satsinger.

•	 Karriereutvikling for ph.d.-kandidater: Utviklingen i
årene fremover tilsier at en mindre andel av ph.d.-
kandidatene som har fullført sin doktorgrad kommer
til å jobbe ved UH-institusjonene mens flertallet skal
arbeide i andre sektorer. Dette betyr bl.a. at ph.d.-
kandidatenes behov for karriereveiledning under
doktorgradsløpet blir større.

Innenfor forskning
•	 Rekruttering: Flere fagmiljøer får ikke rekruttert ansatte

med ønsket forskningskompetanse, særlig gjelder dette
ansatte med førsteamanuensis-/professorkompetanse
innenfor en del av profesjonsfagene.
Rekrutteringsutfordringen er kritisk for fagmiljøer med
behov for å bygge forskningskapasitet og -kompetanse
for å understøtte store utdanninger.

•	 Tilfang av større forsknings- og innovasjonsprosjekter:
UiA har som institusjon fortsatt et begrenset tilfang av
større FoI-prosjekter finansiert fra eksterne kilder, og
fordelingen av prosjektporteføljen mellom fakultetene
er svært skjev. Å øke tilfanget av større FoI-prosjekter
finansiert fra eksterne kilder er en vedvarende stor
utfordring og mulighet for at UiA skal lykkes med
sine forskningsstrategiske målsettinger. UiAs sterke
gjennomslag i Horisont Europa så langt illustrerer
mulighetsrommet svært godt og bør bygges videre på.

Universitetet i Agder 7

1 Kilde: Tableau – datauttak 06.03.23 for studiedata. DBH for årsverkdata og UBW for regnskapsdata
2 Samordna opptak (SO)
3 Undervisnings-, forsknings- og formidlingsstillinger (UFF-stillinger)
4 Bidrags- og oppdragsinntekter (BOA-inntekter)

Nøkkeltall for UiA1

2019 2020 2021 2022
Førstevalgssøkere per studieplass SO2 2,0 2,1 2,0 1,8
Førstevalgssøkere per studieplass 2-årig masterprogram 2,9 3,1 3,4 3,0
Registrerte studenter (personer høst) 13 054 13 714 14 247 14 173
herav studenter på gradsgivende program 9 954 10 410 10 943 11 027
herav årsstudier 1 081 1 201 1 057 947
andel studenter på masterprogram (2-årige og
erfaringsbaserte) (i %) 1 081 1 201 1 057 947
Antall kandidater 2 529 2 627 2 491 2 749
Ph.d.-stipendiater (doktorgradsavtaler) 264 329 345 367
Avlagte doktorgrader 41 51 44 43
Ansatte (årsverk) 1 440 1 504 1 538 1554
Andel førstestillinger (årsverk) i UFF³-stillinger (i %) 71,4 73,3 73,3 75,1
Andel BOA4 av periodens bevilgning fra KD og andre
departement (i %) 11,0 11,7 12,6 13,5
Periodens bevilgning fra KD og andre departement (1000 kr.) 1 489 974 1 544 115 1 614 159 1 646 118
Sum driftsinntekter 1000 kr. 1 537 836 1 754 012 1 835 894 1 961 888

Utdannings- og forskningsmelding 20228

2. Utdanning
2.1 Studieportefølje
UiAs ordinære studieportefølje består av 88 gradsgivende studieprogram og 33 årsstudier. Fordeling på fakultet
og studienivå vises i tabell5.

5 Kilde: Tableau-rapport https://rapport-dv.uhad.no/#/views/Registrertestudenter/Totaltantallstudenterpstudieprogram?:iid=1
Program som tilbys parallelt på begge campus er talt én gang. Det samme gjelder program som tilbys også som deltid/desentralisert. Masterprogram
som tilbys både som 3+2 og 5-årig program inngår ikke tallene for 5-årige program. Studieprogram som utfases er utelatt fra oversikten.

 Studieportefølje ved UiA 2022
  Antall master-

program
2-årige og
erfaringsbasert

Antall 5-årige
integrerte
masterprogram

Antall bachelor-
program Antall årsstudier

Helse- og idrettsvitenskap 6 5 6
Humaniora og pedagogikk 9 10 11
Kunstfag 3 6 3
Samfunnsvitenskap 4 1 6 4
Teknologi og realfag 10 1 10 6
Handelshøyskolen 6 3 1
Lærerutdanning 3 3 2 2
SUM UiA 41 5 42 33

Masterprogrammet Shift entreprenørskap hadde sitt første
opptak høsten 2020. Programmet er etablert med flere
studieretninger (organisert som tre forskjellige program)
og tilbys i samarbeid mellom flere fakultet. I tabellen
over er programmet talt én gang, hjemmehørende ved
Handelshøyskolen.

Akademisk e-sport, bachelorprogram, ble for første gang
tilbudt fra høsten 2022. Programmet er et samarbeid
mellom Fakultet for teknologi og realfag og Fakultet for
helse- og idrettsvitenskap. I tabellen over er programmet
talt ved Fakultet for teknologi og realfag.

Fakultetene og Avdeling for lærerutdanning arbeider
kontinuerlig med utvikling av sin portefølje. Studieprogram
som ble vedtatt etablert i 2022 med sikte på oppstart i
2023 er:
•	 Sosiologi, masterprogram
•	 Sosialt arbeid, masterprogram

•	 Global development, crisis and change, masterprogram
•	 Samfunnsplanlegging, sted og prosess, masterprogram

Disse etableringene har sitt utgangspunkt i at Fakultet
for samfunnsvitenskap tidligere tilbød to masterprogram,
hvert med to spesialiseringer. Disse er nå splittet opp i
egne «nye» program, som i hovedsak bygger videre på de
tidligere spesialiseringene.

Styret fattet også vedtak om etablering av Live
Electronics, årsstudium.

Videre vedtok styret etablering av Intelligent Data Sensing,
Processing and Communications, masterprogram,
ved Fakultet for teknologi og realfag. Dette vedtaket er
ikke fulgt opp da planene viste seg å innebære ulike
utfordringer som man så langt ikke har funnet løsninger
på.

Universitetet i Agder 9

På grunnlag av endringer nasjonalt ble 3-årig
faglærerutdanning i rytmisk musikk vedtatt nedlagt. Siste
opptak til studiet var våren 2022, med oppstart for siste
kull høsten 2022.

I mai 2021 vedtok styret etablering av Rettsvitenskap,
masterprogram, og stilte seg positivt til videre arbeid
med etablering av profesjonsstudium i psykologi. Høsten
2021 ble det sendt søknader til NOKUT om akkreditering
av disse programmene. NOKUT fattet vedtak om
akkreditering av masterprogram i rettsvitenskap i februar
2023. Programmet starter opp høsten 2023. Søknaden om
akkreditering av profesjonsstudium i psykologi er avslått.
Fakultet for helse- og idrettsvitenskap arbeider videre med
utvikling av denne.

Universitetsstyret behandlet i møte i juni
2022 oppfølgingen av gjennomført del 2 av
studieporteføljegjennomgang. Som et ledd i dette,
ble det besluttet å utarbeide et bedre system for å
avdekke studier med utfordringer. Dette arbeidet
har nå materialisert seg i innføring av en såkalt
trafikklysmodell, der studieporteføljen, i første omgang
ordinære gradsgivende program, vurderes i forhold til
ulike indikatorer. Universitetets utdanningsutvalg vedtok
modellen i februar 2023 med implementering av en
første versjon som del av kvalitetsrapport for 2022. I
kvalitetsrapporten skal studieprogram som har gul farge
på fire eller flere indikatorer omtales.

Alle fakultetene kommenterer resultat av
trafikklysmodellen i sine kvalitetsrapporter. Det er kun
tre av fakultetene som har studieprogram med fire
indikatorer med gul farge. Kommentaren til flere av
disse er at dette er sentrale skolefag som er viktige
med tanke på lærerutdanning. Det vises også til unntak
fra antall studieplasser, samt studenter på deltid som
påvirker gjennomstrømming (spesielt for masterprogram).
I noen tilfeller vises det til planlagte endringer i
studieprogrammet.

2.2 Rekruttering
Konkurransen om studentene er generelt stor og vil
sannsynligvis bli større framover. For UiA kan dette slå
sterkt ut i konkurransen om studentene siden UiA har en
yngre søkermasse enn landsgjennomsnittet, og rundt 50
% av søkerne i SO er fra Agder.

Hver januar og februar gjennomfører våre
studentambassadører skoleorienteringsdager i hele
landet; fra Troms og Finnmark i nord til Agder i sør (300
skoler totalt, ca. 45.000 elever).

De fleste skolebesøkene i 2022 måtte nok en gang gjøres
om til digitale alternativ på grunn av koronapandemien.
Antall besøkende for UiA sin del har variert, men det
oppfattes som at man klarer å nå færre elever ved digitale
alternativ enn ved fysiske skolebesøk. For UiA som er
mindre kjent enn de store universitetene, er dette ekstra
sårbart når rekrutteringen går over til å bli digital.

I 2022 ble det etablert et nytt og større team bestående
av studentambassadører som produserer mer
relevant innhold til våre kanaler (sosiale medier) og
til markedsføring. Disse er viktige bidragsytere for å
nå potensielle studenter via digitale plattformer, og vi
ser gode resultater av jobben de gjør. Den viktigste
markedsføringen skjer på digitale plattformer der
potensielle studenter befinner seg. Dette er stadig i
endring og det jobbes mye med å tilpasse seg nye
trender.

Oppfølging av søkere er også et viktig fokusområde når
det gjelder rekruttering av studenter siden mange takker
nei/ikke møter opp etter at de har fått tilbud om plass.
E-poster med relevant innhold og tilbud om veiledning/
chatsamtaler før fristen for å takke ja går ut, er derfor en
viktig prioritering.

Utdannings- og forskningsmelding 202210

2.3 Søkertall
2.3.1 Samordna opptak
Antall søkere i Samordna opptak gikk ned med 12,4 %
nasjonalt i 2022. Også UiA hadde en betydelig nedgang
i førsteprioritetssøkere, men nedgangen var noe mindre
enn på nasjonalt nivå, noe som medførte en liten økning i
vår andel av førsteprioritetssøkere i Samordna opptak.

Søkertall i Samordna opptak 2020 2021 2022
Planlagte studieplasser* 3361 3416 3545
Førsteprioritetssøkere 7181 7023 6262
Førsteprioritetssøkere pr plass 2,1 2,1 1,8
5-årige masterprogram 2,4 1,9 1,9
3-årige bachelorprogram 2,2 2,3 2
Årsstudier 1,7 1,5 1,1
Andel førsteprioritetssøkere i
SO 4,75 4,56 4,62

*Apriltall SODA

UiA hadde 6 262 førsteprioritetssøkere i 2022, en nedgang
på 761 fra 2021.

Søkere fordelt på fagområde

Estetisk Helsefag Historie Idrett Infotekn Jus Lærer Mediefag Pedfag Realfag Samfunn Språk Tekno Økadm

2020 2021 2022

0

500

1000

1500

2000

2500

Figur 2.1: Antall førsteprioritetssøkere pr. utdanningsområde, endring

Nedgangen ved UiA var primært knyttet til nedgang i
søkertall innenfor helsefag, til 3-årige bachelorprogram
og årsstudier. Søkertallene til 5-årige masterprogram lå på
omtrent samme nivå som 2021.

2.3.2 Lokalt opptak
Lokalt opptak omfatter alle 2-årige masterprogram og
andre påbyggingsstudier. Studier med opptaksprøve
og spesialtilpassede ingeniørutdanninger (Tres og
Y-vei) administreres også i lokalt opptak. Søkertall
for enkeltemner, etter- og videreutdanning (EVU) og
internasjonale søkere kommenteres ikke her, men disse
inngår også i det lokale opptaket. Internasjonale søkere
kommenteres i kapittel 2.9 Internasjonale gradsstudenter.

 Antall førsteprioritets-
søkere i lokalt opptak6

2020 2021 2022

AR Årsstudium 873 1251 725
B3 Bachelor 3 år 806 1170 921
M2 Master 2 år 3253 3444 3071
ME Master erfaringsbasert* 142 181 161

* Søkertall for erfaringsbasert masterprogram er uten
opptakstypekode EVU og EVU-ENK (studieprogram FB-
MASTMBA og HV-MASTLED)

6 Kilde: Tableau (uttrekk 20.04.2023). Tall fra tidligere år avviker noe fra tidligere UFM.

Universitetet i Agder 11

2.3.3 Trender i søkertall
51,4 % av førsteprioritetssøkerne til UiA er 21 år eller yngre,
mot 44,4 % nasjonalt. Søkerne er yngst på fagområdene
lærerutdanning, økonomi og administrasjon, samfunn og
jus. Fagområdene mediefag, realfag og språk har færrest
av de yngste søkerne.

Kjønnsfordeling på fagområder er relativt stabil.
Fagområdene med skjevest kjønnsfordeling er helsefag
og pedagogiske fag hvor 1 av 5 søkere er menn, og
teknologi og informasjonsteknologi hvor om lag 1 av 5
søkere er kvinner.

Geografisk fordeling av søkerne er relativt stabil med 52
% av 1. prioritetssøkerne fra Agder, og 11 %, 10 % og 9 %
fra henholdsvis Viken, Vestfold og Telemark og Rogaland.
I 2022 er det en liten nedgang i andel søkere fra Agder
sammenlignet med tidligere år.

2.4 Studenttall
2.4.1 Antall studenter nasjonalt
Antall studenter ved universitet og høyskoler er redusert
til 295 382 i 2022, en nedgang på om lag 3 %. I tabell
vises utviklingen i antall studenter ved andre universitet
og nederst samlet studenttall for hele sektoren.

Antall registrerte studenter HØST7

2020 2021 2022
NTNU 42 380 44 170 43 420

Universitetet i Oslo 27 050 26 650 26 070

OsloMet 21 905 22 155 21 950

Universitetet i Sørøst-Norge 18 060 18 275 17 065

Universitetet i Bergen 19 420 20 820 19 845

Universitetet i Tromsø 17 125 17 810 17 510

Universitetet i Agder 13 690 14 215 14 095

Universitetet i Stavanger 12 410 12 615 12 505

Nord universitet 11 460 11 705 11 280

NMBU 6 275 6 765 6 345

SUM hele UH-sektor 291 886 304 067 295 382

Målt etter antall studenter er UiA syvende største
universitet med 14 095 registrerte studenter høsten 2022.

De fleste institusjoner har nedgang i studenttallet i 2022.
Det har vært tilsvarende nedgang ved statlige og private
høyskoler.

2.4.2 Studenter ved UiA
fordelt på studienivå
Totalt antall studenter som har registrert seg for studier
ved UiA høsten 2022 er 14 1738, en nedgang på 0,5 % (76
studenter) sammenlignet med 2021. I figur vises antall
studenter totalt og fordelt på studienivå for de siste fem
årene.

Figur 2.2: Totalt antall studenter pr. studienivå

Fordelingen av studenter på Campus Grimstad og
Campus Kristiansand er stabil, med 23 % av studentene
på studietilbud i Grimstad og resten i Kristiansand.
Kjønnsfordelingen er også stabil med 59 % kvinner og 41
% menn.

7 Kilde: DBH; registrerte studenter, totalt.
8 Kilde: Tableau. Tallet er noe høyere enn DBH-tallet da det inkluderer EVU-studenter med oppstart etter 1. oktober.

YU Yrkesutdanning

ME Master erfaringsbasert

M5 Master 5 år

M2 Master 2 år

LN Lavere nivå

HN Høyere nivå

B3 Bachelor 3 år

AR Årsstudium

2018 2019 2020 2021 2022

13 201

14 247
14 173

13 054

13 721

Utdannings- og forskningsmelding 202212

Rundt 85 % av studentene går på gradsstudier eller på
årsstudier.

Totalt antall studenter på gradsgivende
program og årsstudier9

Studienivå 2020 2021 2022

Høyere nivå

ME Master
erfaringsbasert

568 616 547

M2 Master
2-årig

2 015 2 179 2 192

Profesjons-
utdanning

M5 Master
5-årig

1 330 1 515 1 571

Lavere nivå

B3 Bachelor 3
år (inkl. 4-årig
LU)

6 504 6 634 6 717

AR Årsstudium 1 201 1 057 947

Som vist i tabell, er det vekst på alle nivå med unntak av
årsstudier og erfaringsbaserte masterprogram. I 2022
fordeler studentene seg på studieprogram ved fakultet
som vist i figur nedenfor10. Studenter under «Annet» er
studenter på utveksling og enkeltemnestudenter.

2.4.3 Studenter på etter- og
videreutdanningsprogram
Høsten 2022 er 15 % av studentene ved UiA registrert
på videreutdanningsprogram, og antall EVU-studenter
viser en liten nedgang sammenlignet med 2021.
Videreutdanningsprogram vil her si studieprogram som er
eksternfinansiert og som er studiepoenggivende. Sentrale
nøkkeltall for antall studenter vises i følgende tabell:

Antall studenter på etter-
og videreutdanning11

2019 2020 2021 2022
Registrerte
studenter HØST 1 906 2 362 2 237 2 054

De fleste EVU-program er små program med kortere
varighet, og årlig studentopptak vil derfor i hovedsak
påvirke aktivitetsnivået inneværende år. Unntaket er
to erfaringsbaserte masterprogram med flere moduler
(masterprogram i ledelse og Executive Master of Business
Administration). I overkant av 20 % av EVU-studentene
er tilknyttet disse to programmene. En annen stor satsing
er «Kompetanse for Kvalitet», videreutdanning av lærere,
som står for om lag 25 % av studentene.

2.4.4 Studentopptak høsten 2022
Opptak av studenter til studier ved UiA viser en nedgang
på 6 % sammenlignet med tall for samme tidspunkt i 2021.
Opptakstallene til gradsgivende program og årstudier
har hatt en nedgang på 8 %, med størst nedgang for
erfaringsbaserte masterprogram og årsstudier.

72 % av studentene som er tatt opp til studieprogram
gjennom Samordna opptak er førsteprioritetssøkere. Dette
er en økning fra 2021 da andelen lå på 66 %. Studienivået
med høyest andel førsteprioritetssøkere er 5-årige
masterprogram.

2.4.5 Nye fullfinansierte studieplasser
UiA fikk tildelt 59 nye studieplasser i sykepleie i
2022. Disse kommer i tillegg til 20 studieplasser på
grunnutdanningen i sykepleie, som det ble forutsatt at
UiA selv finansierer. I tillegg fikk UiA 40 nye midlertidige
studieplasser som ble opprettet for å ta imot flyktninger
fra Ukraina.

9 Kilde: Tableau. Tallet er noe høyere enn DBH-tallet da det inkluderer EVU-studenter med oppstart etter 1. oktober.
10 Kilde: Tableau; Registrerte studenter
11 Kilde: Tableau; EVU-oversikt, Studenter.

Teknologi og realfag

Lærerutdanning

Helse- og
idrettsvitenskap

Handelshøyskolen

Samfunnsvitenskap

Humanoria og
pedagogikk

Annet

Kunstfag 491

563

1 452

1 603

1 691

1 993

2 128

2 198

Figur 2.3: Antall studenter 2022, fakultetsvis

Universitetet i Agder 13

2.5 Kandidattall
2.5.1 Antall kandidater nasjonalt
Antall uteksaminerte kandidater for universitetene vises i
tabell.

Antall kandidater12

2020 2021 2022 Vekst
2022

Nord universitet 2 200 2 160 2 085 -3,5 %
NMBU 1 230 1 295 1 275 -1,5 %
NTNU 7 960 8 215 8 510 3,6 %
OsloMet 4 295 4 155 4 495 8,2 %
Universitetet i
Agder

2 670 2 510 2 765 10,2 %

Universitetet i
Bergen

3 150 3 430 3 515 2,5 %

Universitetet i Oslo 5 310 5 135 5 205 1,4 %
Universitetet i
Stavanger

2 650 2 610 2 615 0,2 %

Universitetet i
Sørøst-Norge

3 285 3 240 3 395 4,8 %

Universitetet i
Tromsø

2 865 2 870 3 130 9,1 %

Alle universitetene utenom Nord universitet og NMBU har
hatt en økning i antall kandidater fra 2021. UiA har den
største prosentvise økningen.

Det er stor variasjon i sektoren på andel kandidater som
uteksamineres på lavere og på høyere studienivå. Tabellen
under viser andel kandidater som uteksamineres på
lavere nivå i fallende rekkefølge.

Andel kandidater på lavere nivå i 202213

OsloMet 75,4 %
Universitetet i Sørøst-Norge 71,6 %
Universitetet i Agder 63,5 %
Nord universitet 62,1 %
Universitetet i Stavanger 57,0 %
Universitetet i Tromsø 55,9 %

NTNU 47,5 %
Universitetet i Bergen 45,8 %
Universitetet i Oslo 42,7 %
NMBU 33,3 %

I 2022 er 63,5 % av kandidatene som uteksamineres ved
UiA på lavere nivå (inkludert PPU), en nedgang fra 69,5
% 2021. Det betyr en økning i andel kandidater på høyere
gradsnivå ved UiA fra 30,7 % til 36,5 %.14

2.5.2 Fakultetsfordeling
Antall uteksaminerte kandidater fordelt på fakultet vises i
følgende tabell:

Uteksaminerte kandidater15

2020 2021 2022 Vekst
2022

Fakultet for helse-
og idrettsvitenskap

470 410 465 55

Fakultet for
humaniora og
pedagogikk

300 245 280 35

Fakultet for
kunstfag

95 105 110 5

Fakultet for
samfunnsvitenskap

375 415 420 5

Fakultet for
teknologi og
realfag

575 555 540 -15

Handelshøyskolen
ved UiA

435 455 495 40

Lærerutdanningen 450 350 465 115
Annet 5 5 5
Sum UiA 2 705 2 530 2 780 250
Vekst UiA 6,5 % -6,5 % 9,9 %

Det har vært en framgang i kandidatproduksjonen på flere
fakultet ved UiA, men deler av dette kan tilskrives studier
med opptak annethvert år samt uteksaminering av første
kull på 5-årig grunnskolelærerutdanning. Utviklingstrekk
ved fakultetene:

12 Kilde; DBH; Fullførte vitnemålsgivende studieprogram
13 Kilde; DBH; Fullførte vitnemålsgivende studieprogram
14 Pga. avrunding hos DBH til nærmeste fem blir ikke sum av høyere og lavere nivå alltid lik 100 %.
15 Kilde; DBH; Fullført vitnemålsgivende studieprogram (uteksaminerte)

Utdannings- og forskningsmelding 202214

•	 Fakultet for helse- og idrettsvitenskap har en framgang
av uteksaminerte kandidater, hvilket skyldes at opptak
på bachelorprogrammet i sykepleie i 2019 var høyere
enn i 2018, og masterprogrammet i spesialsykepleie
som har opptak annet hvert år.

•	 Fakultet for humaniora og pedagogikk har framgang,
som kan forklares med framgang i antallet
uteksaminerte kandidater på bachelorprogrammet
i kommunikasjon, samt bachelorprogrammet i
spesialpedagogikk som har hatt opptak annet hvert år.

•	 Fakultet for kunstfag øker med fem kandidater
samlet sett. Det er et økt antall kandidater på
masterprogrammer, men en liten nedgang på
bachelorprogrammer. Økningen skyldes også første
uteksaminerte kull på bachelorprogram i samtidsteater.

•	 Fakultet for samfunnsvitenskap øker med fem
uteksaminerte kandidater og opprettholder den
generelt gode utviklingen på flere bachelor- og
masterprogrammer fra året før.

•	 Fakultet for teknologi og realfag har en nedgang,
hvilket kan forklares med nedgang i antall
uteksaminerte kandidater på bachelorprogrammene i
noen ingeniørfag.

•	 Handelshøyskolen har en økning på 40 kandidater.
Det kan tilskrives en generell god utvikling på flere
studieprogram samt første uteksaminerte kandidater
på masterprogrammene Shift entreprenørskap.

•	 Lærerutdanningen har en forventet framgang som
særlig skyldes det første uteksaminerte kullet på den
5-årige grunnskolelærerutdanningen.

2.6 Gjennomstrømming
UiA har generelt en høyere andel studenter som
gjennomfører på normert tid enn gjennomsnittet for
sektoren. Gjennomføring på normert tid for UiA og for
sektoren vises i tabell under.

Gjennomstrømming på normert tid våren 202216

 UiA Gjennomsnitt i sektoren
Bachelor 58,50 % 55,70 %
2-årigmaster 57,20 % 48,90 %
5-årig master 52,10 % 44,80 %

2.6.1 Studienivå
Studenter på gradsgivende program som skulle fullføre sitt
studieløp våren 2022 (på normert tid) er:
•	 Bachelorstudenter med startkull 2019
•	 Masterstudenter på 2-årige program med startkull 2020
•	 Masterstudenter på 5-årige program med startkull 2017

I figuren under17 vises aggregerte fullføringsandeler for
disse startkullene samt for de to foregående startkull
for bachelorprogram og 2-årige masterprogram.
Tidspunkt for fullføring vises som nyanser i lysere farge.
Fullføringsandeler på normert tid vises som mørkest felt
og fullføring for påfølgende semester vises i lysere farge.

16 Kilde: Tableau: Benchmarkingsrapport; Gjennomstrømming for bachelor og master.
17 Kilde Tableau: Gjennomstrømming og tidsbruk – analyser (UiA Standard)

2017 Høst 2018 Høst 2019 Høst 2018 Høst 2019 Høst 2020 Høst 2017 Høst

Bachelorprogram 2-årige masterprogram

Deltidsprogram er
utelatt fra oversikten

5-årig masterprogram

54,8% 55,7% 58,5

4,1%

5,0%

2,2%

3,6%

4,2%
3,1%

3,0%

7,9%

10,1%

55,1% 57,9%

5,9%

8,2%

6,5%

57,2% 52,1%

Deltidsprogram er
utelatt fra oversikten

Figur 2.4: Aggregerte fullføringsandeler

Universitetet i Agder 15

3-årige bachelorprogram

Fullføringsandel for studenter fra startkull 2019 er 58,5 %
ved normert tid, noe som er høyere enn de to foregående
årene. Som vist i figur, vil noen av studentene som er
aktive fullføre etter normert tid. Kurvene viser også at
færre studenter er forsinket i studieløpet sammenlignet
med foregående kull.

2-årige masterprogram

Fullføringsandel for studenter fra startkull 2020 var 57,2
% ved normert tid, en liten økning fra foregående år, med
flere studenter som har fullført etter 5. semester. Som vist
i figur, vil noen av studentene som er aktive fullføre etter
normert tid. Kurvene viser også at færre av studentene i
2019-kullet var forsinket i sitt studieløp enn foregående
kull.

I 2022 er det i et samarbeid mellom Universitetet i
Stavanger, Nord Universitet, Høgskulen på Vestlandet
og UiA gjennomført en internrevisjon knyttet til
arbeid med å øke gjennomføringsgraden på 2-årige
masterutdanninger. Som oppsummering anbefales mer
systematisk og institusjonsovergripende arbeid for å
kartlegge årsaker til at studenter slutter eller blir forsinket,
systematisk erfaringsdeling samt gjennomføring av
progresjonskontroller hvert semester.

5-årige masterprogram

I 2021 ble det uteksaminert kandidater fra
lektorutdanningen, mens andre 5-årige program fortsatt
var under innfasing.

Fullføringsandel for studenter fra startkull 2017 var 52,1 %,
uten noe sammenligningsgrunnlag fra tidligere startkull.

Det fokuseres på fullføring av studieprogram ved
UiA, men likevel er det stor variasjon mellom de ulike
studieprogrammene. Igangsetting av førstesemestertiltak
for studenter på alle gradsgivende program er en lokal
satsing som forventes å gi lavere frafall og høyere
fullføring på sikt.

2.6.2 Frafall
Frafall registreres som frafall fra studieprogram målt ved
starten av andre semester for startkull 2020 og 2021.
Sammenligningstall for startkull 2019. Studenter på dette
startkullet var i sitt 6. semester våren 2022.

Frafall for studenter på grunnstudier:
bachelorprogram og 5-årige masterprogram

Aggregert frafall pr semester for bachelorprogram og
5-årige masterprogram vises i figur18. Frafallskurver vises
pr. kull for de fire siste kullene som er tatt opp.

18Kilde: Tableau; Frafall – program og fakultet (UiA Spesial)

2022 Høst
7,6%

2021 Høst
23,0%

2019 Høst
25,5%

2020 Høst
29,0%

0 %0 %

5 %

10 %

15 %

20 %

25 %

30 %

1 2 3 4 5 6

A
nd

el
 fr

af
al

l

Figur 2.5: Aggregert frafall på grunnstudier

Utdannings- og forskningsmelding 202216

Frafall for studenter som startet et studieløp høst 2022
er 7,6 % pr. andre semester, litt lavere enn for startkull
2021, men på omtrent samme nivå som for 2020- og
2019-kullet. Frafallet pr. andre semester for startkull
2022 høst er lavere på bachelorprogram enn på 5-årige
masterprogram, men motsatt for startkull 2020 og 2021
høst, hvor frafallet er høyere for bachelorprogram. For
2021-kullet er frafallet etter tre semestre 23 %, marginalt
lavere enn for 2020-kullet og høyere enn for 2019-kullet.

Frafall for studenter på 2-årige masterprogram

Aggregert frafall pr. semester for studenter på 2-årige
masterprogram vises for de fire siste årskullene i figur19.
Frafall pr. andre semester er 10,3 % for studenter fra
startkull 2022. Dette er på samme nivå som for startkull
2021, men noe høyere enn for tidligere kull. Frafall etter tre
semestre er 17,1 % for studenter fra startkull 2021, noe som
er høyere enn for startkull 2020, men på omtrent samme
nivå som for startkull 2019.

19 Kilde: Tableau; Frafall – program og fakultet (UiA Spesial)

2022 Høst
10,3 %

2021 Høst
17,1 %

2020 Høst
22,1 %

0 %0 %

5 %

10 %

15 %

20 %

25 %

30 %

1 2 3 4 5 6

A
nd

el
 fr

af
al

l

2020 Høst
21,4 %

Figur 2.6: Aggregert frafall på 2-årige masterprogram

Universitetet i Agder 17

2.7 Studiepoengproduksjon
2.7.1 Totalt
I tabellen under vises studiepoengproduksjon ved
UiA de siste tre årene samt vekst totalt og pr. fakultet.
Studiepoengproduksjon vises for fakultetene som eier
programmet hvor studentene går (ikke fakultetet som eier
emnet).

Nye 60-studiepoengsenheter20

2020 2021 2022 Vekst
2022

Helse- og
idrettsvitenskap

1 453 1 596 1 707 6,9 %

Humaniora og
pedagogikk

1 224 1 251 1 042 -16,7 %

Kunstfag 370 417 427 2,3 %
Samfunnsvitenskap 1 349 1 422 1 432 0,7 %
Teknologi og
realfag

1 878 1 836 1 729 -5,8 %

Handelshøyskolen 1 411 1 456 1 452 -0,3 %
Lærerutdanningen 1 724 1 820 1 806 -0,8 %
Annet 127 257 320 24,5 %
Sum 9 535 10

055
9

914
-1,4 %

Vekst UiA 5,4 % 5,4
%

-1,4
%

Det har vært en nedgang i studiepoengproduksjon samlet
sett for hele UiA på 1,4 % sammenlignet med 2021, men
nivået er likevel høyere enn for 2020. Vi ser reduksjon
for alle fakultet, med unntak av Fakultet for helse- og
idrettsvitenskap og Fakultet for kunstfag og tilnærmet
ingen endring for Fakultet for samfunnsvitenskap.
Vekst i kategorien «Annet» skriver seg hovedsakelig fra
innreisende utvekslingsstudenter og fra vekst knyttet til
enkeltemner.

På studienivå har det vært størst økning på halvårsstudier
og kortere tilbud (23 %) og 5-årige masterprogram (5,4 %),
samt en liten økning på erfaringsbaserte masterprogram
(4,3 %). Ellers ser vi en nedgang i studiepoengproduksjon
på resterende studienivå.

2.7.2 Studiepoengproduksjon pr student
Studiepoengproduksjon pr. student vil for en student
med full studieprogresjon være på 60 studiepoeng pr. år.
Studiepoeng pr. heltidsekvivalent for universitetene vises i
tabell.

Studiepoengproduksjon pr. heltidsekvivalent21

2019 2020 2021 2022
Nord universitet 49,7 51,3 49,9 51,1
NMBU 48,7 50,1 48,4 46,7
NTNU 47,8 50,7 49,5 48,4
OsloMet 51,7 53,3 52,5 52,0
Universitetet i
Agder

49,3 50,9 51,0 49,9

Universitetet i
Bergen

46,0 48,5 48,6 47,2

Universitetet i Oslo 46,0 48,7 47,5 46,0
Universitetet i
Stavanger

46,3 49,4 47,2 46,6

Universitetet i
Sørøst-Norge

50,2 51,3 50,1 49,6

Universitetet i
Tromsø

46,4 47,1 46,7 45,1

Gjennomsnitt 48 50,1 49,2 48,2

Som tabellen viser, har de fleste universitet lavere
studiepoengproduksjon pr. heltidsekvivalent i
2022 enn i 2021 og 2020. UiA har ligget over gjennomsnitt
for universitetene de siste tre årene.

20 Kilde: DBH; Studiepoengproduksjon fordelt på programmet der studenten var aktiv.
21 Kilde: DBH; Studiepoengproduksjon fordelt på programmet der studenten var aktiv.

Utdannings- og forskningsmelding 202218

Studiepoengproduksjonen pr. student for UiAs studenter
på heltidsstudier (årsstudier og gradsstudier) har utviklet
seg som følger:

Studiepoengproduksjon pr. heltidsstudent22

2019 48,5
2020 51,3
2021 51,1
2022 50,5

Studiepoengproduksjonen er redusert på alle studienivå
fra 2021, men produksjonen ligger likevel høyere enn for
2019. Endringene i studiepoengproduksjon fordelt på
studienivå vises i følgende figur23:

2019 2020 2021 2022

30

40

50

60

M5 Master 5 år
NSD nivå:

42,7

45,6

51,8

55,2

M2 Master 2 år AR Årsstudium
B3 Bachelor 3 år

Figur 2.7: Endringer i studiepoengproduksjon
 *Merk at aksen begynner på 30 studiepoeng

2.7.3 Studiepoengproduksjon på
etter- og videreutdanningsprogram
Aktivitetsnivået for etter- og videreutdanning vil være
avhengig av både størrelsen på de enkelte emner og av
antall deltakere. I tabell vises studiepoengproduksjon på
videreutdanningsprogram ved UiA.

Studiepoengproduksjon (-ekvivalent)
på etter- og videreutdanning24

2019 2020 2021 2022
Handelshøyskolen 80 84 82 86
Helse- og
idrettsvitenskap

72 85 139 126

Humaniora og
pedagogikk

128 118 129 79

Kunstfag 21 20 12 14
Samfunnsvitenskap 137 130 148 149
Teknologi og
realfag

201 214 216 169

Annet 6 3
Sum UiA 639 657 729 623
Årlig vekst -2,6% 1,8% 11% -14,5%

Det har vært en nedgang i studiepoengproduksjon i 2022
sammenlignet med 2021. Studiepoengproduksjon i 2022
ligger marginalt under nivået fra 2019 (før korona).

Mye av nedgangen på Fakultet for teknologi og realfag
er knyttet til politiske endringer om kompetansekrav
for lærere. Lærere som er utdannet før 2014 er
foreslått unntatt fra kompetansekravene for å kunne
undervise i matematikk. Dette har ført til nedadgående
søkerinteresse og studiepoengproduksjon i deres største
matematikktilbud.

Hovedforklaringen på nedgang hos Fakultet for
humaniora og pedagogikk er at emnet Skolebasert
veiledningspedagogikk for lærerutdannere i praksisfeltet
går over tre semestre.

Handelshøyskolen, Fakultet for helse- og idrettsvitenskap
og Fakultet for samfunnsvitenskap har stabil
studiepoengproduksjon de siste to årene. Mesteparten
av dette kommer fra tilbud innenfor ledelse, sykepleie og
veiledningspedagogikk.

22 Kilde: Tableau
23 Kilde: Tableau
24 Kilde: Tableau; EVU-oversikt, SP og kandidat.

Universitetet i Agder 19

2.8 Studentmobilitet
2.8.1 Innreisende utvekslingsstudenter
Antall innreisende utvekslingsstudenter økte
våren 2022, på tross av at Norge fremdeles hadde
innreiserestriksjoner for studenter fra mange land, og
noen måtte i karantene. Økningen var på 20 %, fra 147 i
2021 til 175 i 2022. Noe av økningen kan forklares med at
vi ikke tok inn studenter gjennom Global Mobilitet i en
periode på grunn av pandemien og hadde prosjektmidler
som måtte brukes opp, som resulterte i at UiA tok imot 19
Global Mobilitetsstudenter.

Høsten 2022 var det rekord både i antall søknader (400)
og i antall studenter som kom til UiA på utveksling. Det
kom 294 utvekslingsstudenter høsten 2022, en økning på
12 % fra høsten 2021, da det kom 261 utvekslingsstudenter.
Høsten 2022 var også første semester etter
koronapandemien hvor ingen studenter måtte i karantene
eller ble forsinket på grunn av restriksjoner.

Antall innreisende studenter fordelt på utvekslingsprogram

Utvekslingsprogram Årstall til

Andre
Bilateral
Erasmus+

2017 2018 2019 2020 2021 2022

Figur 2.8:
Kilde Tableau

2.8.2 Utreisende utvekslingsstudenter
Det var mange flere studenter som søkte om å reise på
utveksling våren 2022 enn våren 2021. Flere land, spesielt
Australia og New Zealand, var fremdeles ikke åpne for
studenter, men likevel var det 95 studenter som reiste ut
våren 2022, inkludert gruppen som tok Religionsstudier i
Asia.

Høsten 2022 var det 441 studenter som søkte utveksling,
og søkertallet var dermed tilbake på samme nivå som
før pandemien. 322 studenter reiste ut, noe som bare var
litt færre enn i 2019. Australia var nok en gang den mest
populære destinasjonen med 77 utreisende studenter.

Samtidig økte interessen for europeiske destinasjoner, og
det var 143 studenter som reiste på Erasmus+ utveksling.

I tallene har vi også tatt med sykepleier- og
vernepleierstudenter som i visse tilfeller er ute litt under
tre måneder.

Totalt antall studenter

Fakultet for kunstfag

Fakultet for
teknologi og realfag

Fakultet for humaniora
og pedagogikk

Avdeling for
lærerutdanning

Fakultet for
samfunnsvitenskap

Fakultet for helse og
idrettsvitenskap

Handelshøyskolen

Utreisende studenter vår 2022 og høst 2022

0 50 100 150 200 250 300 350 400 450

Figur 2.9: Utreisende studenter vår/høst 2022
Kilde FS

Antall og andel kvalifikasjoner med utveksling, 2022 pr.
fakultet/avdeling

Fakultet Antall
kvalifika-
sjoner

Antall
kvalifikasjoner
med
utveksling

Andel
kvalifika-
sjoner med
utveksling

HH 489 46 9,41 %
HI 453 1 0,22 %
HP 273 16 5,86 %
KU 109 4 3,67 %
LU 384 30 7,81 %
SV 354 15 4,24 %
TR 508 17 3,35 %
Totalt 2 570 129 5,02 %

Det er en sterk nedgang i antall kvalifiserte studenter som
har vært på utveksling og dette kommer av at vi avlyste
utveksling helt høsten 2020 og det var veldig få som reiste
ut våren 2021 og høsten 2021. Det betyr at vi har hele kull
som ikke har hatt mulighet til å dra på utveksling, og vi ser
derfor en nedgang fra 13,49 % i 2020 til 5,02 % i 2022.

Utdannings- og forskningsmelding 202220

2.9 Internasjonale
gradsstudenter
Internasjonale gradsstudenter er studenter som har
utenlandsk statsborgerskap og med opptaksgrunnlag
fra en utenlandsk utdanningsinstitusjon. Noen av disse
studentene kommer inn via internasjonalt opptak, og
andre kommer inn via ordinært opptak hvis de f.eks. har
opphold i Norge og behersker språket. For søkere som
søker via internasjonalt opptak er det høye søkertall og en
stor andel ikke-reelle søkere. Dette skyldes i noen grad at
Norge er et attraktivt land å ta høyere utdanning i, siden vi
ikke har tatt studieavgift fram til nå.

Internasjonale søkere-
gradsstudier

Kvalifiserte internasjonale
søkere og gradsstudier

Antall tilbud -
internasjonale søkere

Antall ja-svar -
internasjonale søkere

Internasjonale studenter -
gradsstudier

2021
2022

Internasjonale gradsstudenter

2676

3459

648

869

307

404

189

231

113

196

Figur 2.10: Internasjonale søkere - gradsstudier

Bangladesh

Nigeria

Pakistan

Ghana

Iran

India

Nepal

Kenya

Viet Nam

Sri Lanka

Cameroon

China

Philippines

Ethiopia

USA

Morocco

Turkey

Poland

Uganda

Algeria

Hvilke land kommer søkerne fra?

428

423

275

270

423

124

85

65

40

38

36

35

35

31

30

26

21

19

19

18

2.10 Kvalitet i
studieportefølje sett i lys av
strategiske satsinger
2.10.1 Arbeidslivsrelevans
Praksis

UiA har 1325 rammeplanstyrte studieprogram med
obligatorisk praksis som del av studieprogrammet.
Satsingen har vært på å øke antall ikke-rammeplanstyrte
studieprogram med praksis, såkalt arbeidspraksis.

I 2022 var det 32 praksisemner (arbeidspraksis) som
ble tatt av studenter på 37 (38 i 2021) studieprogram.
Ett av disse var lektorutdanningen som i tillegg har
rammeplanstyrt praksis.

Antall emner med ikke-rammeplanstyrt praksis fordeler
seg på fakultetene som følger:26

Emner med ikke-
rammeplanstyrt praksis

Fakultet 2020 2021 2022
Helse- og
idrettsvitenskap 3 3 3

Humaniora og
pedagogikk 9 10 10

Kunstfag 8 10 10
Samfunnsvitenskap 4 4 5
Handelshøyskolen
ved UiA 1 4 3

Teknologi og realfag 1 1 1
Sum UiA 26 32 32

Som del av strategisk satsing på praksis og som del av
prosjektet «Studenter i praksis» har det blitt utarbeidet
retningslinjer og anbefalte rutiner for kvalitetssikring og
faglig gjennomføring av praksis samt anbefalt mal for
samarbeidsavtale om praksisplasser. I tillegg er det i 2022
arbeidet med utvikling av et system for digital opplasting
og forvaltning av avtaler med arbeidslivet, herunder både
intensjonsavtaler og samarbeidsavtaler om praksisplasser.
Systemet vil komme på plass i løpet av våren 2023.
Formålet er å gi bedre oversikt og bedre samhandling
med eksterne aktører og således bidra til å understøtte
utviklingsavtalen med KD.

Omfanget av uteksaminerte kandidater med ikke-
rammeplanstyrt praksis er fortsatt lite, men tabellen under
viser en positiv utvikling fra 2021 til 2022.

25 Ulike varianter av samme studieprogram teller som ett program.
26 Kilde: Tableau: Emner med praksis (28.03.2023)

Figur 2.11: Oversikt over hvilke land
internasjonale søkere kommer fra

Universitetet i Agder 21

Antall gradsgivende kvalifikasjoner med praksis:27

 2019 2020 2021 2022
Kvalifikasjoner med
ikke-rammeplanstyrt
praksis

119
(4,8 %)

220
(8,5
%)

149
(6,2
%)

297
(10,9

%)
Kvalifikasjoner med
rammeplanstyrt
praksis

889
(36,1

%)

891
(34,4

%)

722
(29,9

%)

902
(33,1

%)
Kvalifikasjoner totalt 2465

(100
%)

2589
(100

%)

2417
(100

%)

2727
(100

%)

Studenters tilknytning til arbeidslivet

Det årlige studiebarometeret viser at studentene, særlig
de fra disiplinfagene, savner en sterkere tilknytning til
arbeidslivet blant annet gjennom oppgaver og prosjekter
i samarbeid med arbeidslivet, karrierelæring og hvordan
formidle hva de kan til mulige arbeidsgivere. Tilknytning til
arbeidslivet er det av hovedområdene i Studiebarometeret
med lavest snittscore for UiA.

Kandidatundersøkelsen UiA 2022 gir også innsikt
i hvordan UiA scorer på ulike parametere for
arbeidslivsrelevans. Vi ser at kandidater fra disiplinfagene
generelt bruker lenger tid på å få jobb, og det er et
fall i opplevelsen av å ha en jobb som er relevant
utfra den utdanningsbakgrunnen de har. Resultatene
underbygger behov for å øke studentenes bevissthet
på hvordan studienes innhold og læringsformer er
arbeidslivsrelevante. Her har blant annet UiA Karriere ulike
tiltak for å støtte opp om studentenes karrierelæring og
sette dem i stand til å vurdere hvordan deres kompetanser
i bred forstand er overførbare til arbeidslivet.

I tillegg til arbeidspraksis er det også en sterk satsing på å
øke omfang av samarbeid med arbeidslivet om bachelor-
og masteroppgaver. En del av dette formidles direkte
gjennom eksisterende eksterne nettverk og relasjoner på
fakultetene. I tillegg har det vært satset mer på formidling
gjennom Kompetansetorget.

Kandidatundersøkelsen gir innsikt i omfang av
oppgavesamarbeid både totalt for UiA og per fakultet.
Det kan være noe usikkerhet i tallene på bakgrunn av
ulike spørsmålsstillinger og svaralternativer mellom
ulike undersøkelser, men grafikken kan uansett gi et
inntrykk og en trend. Grafikken under viser utviklingen
i andel som har oppgavesamarbeid (bachelor- og/eller
masteroppgave) eller valgfri arbeidspraksis basert på UiAs
kandidatundersøkelser tilbake til 2010.

28 %
36 %

24 %

5 %

30 %

41 %

5 %
12 %

Kand.Und
2010

Kand.Und
2013

Kand.Und
2016

Kand.Und
2019

Kand.Und
2022

Oppgavesamarbeid Valgfri praksis

Figur 2.12: Omfang oppgavesamarbeid og valgfri praksis
Kilde: Hovedrapport fra kandidatundersøkelsen UiA 2022

Hovedrapporten fra Kandidatundersøkelsen 2022 har
også med en interessant sammenlikning av omfang av
oppgavesamarbeid og valgfri praksis på tvers av ulike
høyere utdanningsinstitusjoner der UiA er på nivå med
NHH og NTNU på oppgavesamarbeid. Også her kan
det være noe usikkerhet i tallene på bakgrunn av ulike
spørsmålsstillinger og svaralternativer mellom ulike
undersøkelser. Selv om det kan være noe avvik i andeler,
så kommer UiA godt ut av sammenlikningen.

41 % 41 % 41 %

31 %

12 % 12 %
6 %

24 %

4 %

21 %

10 %
18 %

13 %15 %

NHH
(2020)

UiA
(2022)

NTNU
(2022)

HiØ
(2019)

HVL
(2020)

UiT
(2021)

UiB
(2020)

Oppgavesamarbeid Valgfri praksis

Figur 2.13: Omfang oppgavesamarbeid og valgfri praksis ved ulike
institusjoner
Kilde: Hovedrapport fra kandidatundersøkelsen UiA 2022

Å styrke omfanget av studenters samarbeid med
arbeidslivet gjennom studietiden gjennom ulike
samarbeidsformer bør også satses på videre framover
og vil anbefales inn i det videre strategiske arbeidet.
Kandidatundersøkelsen viser også at det å lære gjennom
å anvende kompetansen på reelle problemstillinger i
samarbeid med arbeidslivet, oppleves svært nyttig for
studentene. Det kan også bidra til å øke læringsutbyttet
av studiene. Kandidatundersøkelsen fra 2019 gjorde også
en tilleggsanalyse som viste at kontakten og samarbeidet
med arbeidslivet under studietiden er en viktig
suksessfaktor for å komme raskere inn i en relevant jobb.

27 Kilde: Tableau: Studenter og kvalifikasjoner (28.03.2023)

Utdannings- og forskningsmelding 202222

2.10.2 Lære hele livet
Alle fakultet tilbyr i dag etter- og videreutdanningstilbud.
Dette er en måte å åpne opp og tilgjengeliggjøre høyere
utdanning for livslang læring. Se omfang av etter- og
videreutdanning ved UiA i kapitlene 2.4.3 og 2.7.3.

Nasjonale føringer og arbeidet med ny utviklingsavtale
mellom KD og UiA peker på behov for forsterket satsing
på å tilrettelegge og tilgjengeliggjøre studietilbud for
at det skal være mulig å fylle på med ny kompetanse
hele livet uavhengig av livsfaser. For å lykkes med dette
er det behov for å øke omfang av fleksible studietilbud
framover. I 2022 ble det igangsatt et strategisk arbeid
på hvordan UiA kan og bør møte forventningene i
Kompetansereformen - lære hele livet (Meld. St. 14
2019-2020) og øvrige relevante strategier, meldinger og
politiske føringer.

I 2022 er det samlet kunnskapsgrunnlag blant annet
med tiltak fra sektoren for å møte forventningene om
å tilrettelegge og tilgjengeliggjøre studietilbudene for
livslang læring. UiA sin kandidatundersøkelse 2022
undersøker hvordan vi kan tilrettelegge for livslang læring
og gjøre det attraktivt å fylle på med ny kompetanse på
UiA. Følgende innsatsområder er vedtatt i universitetets
utdanningsutvalg i februar 2023: 1 Incentiver, eksempler
for å øke internkapasiteten, 2 Organisering/rutiner for
å møte eksterne behov, 3 Støtteløp for å utvikle gode
fleksible læringsdesign, 4 Profilering/markedsføring EVU/
fleksible studier.

2.10.3 Nyskapende undervisnings- 		
og vurderingsformer
Målet med nyskapende undervisnings- og
vurderingsformer er å tilby en mer variert og tilpasset
læringsopplevelse for studentene og å forberede dem
bedre på kravene i arbeidslivet.

Ved Fakultet for teknologi og realfag ble nye
vurderingsformer testet ut i emnet MA-178 Matematikk
1. Emnet inngår i alle ingeniørutdanningene. Endringen
innebar blant annet å innføre mappevurdering med
fire mindre digitale deleksamener i tillegg til en skriftlig
avsluttende prøve. Dette medførte en nedgang i
strykprosent fra 44 % i 2021 til 12 % i 2022.

Universitetet i Agder utlyser prosjektmidler gjennom
«Program for utdanningskvalitet» (PRUK). Prosjektmidlene

tildeles interne prosjekter basert på kriterier som
vedtas i universitetets utdanningsutvalg. For 2022 var
kriteriene fordelt på to hovedkategorier: Under kategori
1 var ett av kriteriene at prosjektet skulle være rettet
mot studentaktive og praksisorienterte læringsformer
og under kategori 2 var midlene øremerket til to piloter
som skulle gjennomgå et helt studieprogram med fokus
på en helhetlig gjennomgang av undervisnings- og
vurderingsformer.

I kategori 1 ble 10 prosjekter tildelt midler med
gjennomsnittlig tildeling på 156 000 kroner, og i kategori
2 ble ett studieprogram tildelt 436 000 kroner, totalt
2 000 000 kroner. Disse prosjektene er våren 2023 i sin
avslutning.

På slutten av 2022 ble det mye oppmerksomhet
rundt kunstig intelligens og særlig ChatGPT. Det ble
gjennomført et internt seminar om dette i desember 2022.
Et nasjonalt seminar i samarbeid med UHR i februar 2023
hadde 1300 påmeldte deltakere fra hele UH-sektoren.

2.11 Eksternt finansierte
utdanningsprosjekter
2.11.1 Status og endringer i feltet 2022
2022 var et unntaksår når det gjaldt ekstern finansiering
for utdanningsprosjekter. Flere utlysninger fra HK-dir
(Direktoratet for høyere utdanning og kompetanse)
ble avlyst eller forsinket, noe som resulterte i færre
muligheter til å søke eksterne midler. Tross reduserte
finansieringsmuligheter nasjonalt, hadde UiA suksess
med store, ambisiøse prosjektsøknader i 2022: UiA sikret
finansiering både for et senter for fremragende utdanning
(HK-dir, 38 millioner kroner) og som partner i FORTHEM-
universitetsalliansen (Erasmus+, 22 millioner kroner).

Utdanningsavdelingen har fått økt kapasitet til å støtte
søknader om eksternt finansierte utdanningsprosjekter
og å informere om finansieringsmuligheter. Nye
kvalitetssikringsrutiner for utdanningsprosjekter er
vedtatt og tatt i bruk, et internt nettverk for ekstern
finansiering for utdanning er etablert og møtes jevnlig,
og det er publisert nye nettsider med informasjon om
ulike finansieringsmuligheter, søknadsskrivingsprosess og
tilgjengelige støttetjenester.

Universitetet i Agder 23

2.11.2 Ekstern finansiering, 	
internasjonalt kunnskapssamarbeid
I 2022 leverte UiA seks prosjektsøknader til programmer
som støtter internasjonalt kunnskapssamarbeid: to til
Erasmus+ og fire til programmer forvaltet av nasjonale
direktorater. Til tross for et relativt lavt antall søknader, var
suksessraten god: fire av disse fikk finansiering med et
summert støttebeløp på ca. 31 millioner kroner (MNOK).

Søknader til de omfattende institusjonelle utlysningene
Europeisk universitetsallianser og Lærerakademier
dominerte søknadsarbeidet rettet mot Erasmus+ i 2022.
UiA sendte inn én søknad til begge utlysninger. Begge ble
støttet med PES-midler fra HK-dir. FORTHEM-søknaden
fikk tilslag med ca. 140 MNOK over 4 år, hvorav 22 MNOK
tildeles UiA. Søknaden om Lærerakademier nådde ikke
opp for finansiering.

Flere prosjektsøknader om internasjonalt samarbeid
ble sendt til nasjonale støtteordninger. UiA sendte
tre søknader til UTFORSK (HK-dir) som støtter
utdanningsaktiviteter i samarbeid med Panorama-
landene. Alle tre søknader fikk tilslag på 3 MNOK
hver. Prosjektsamarbeidene gjelder fagmiljøene
sykepleie, matematikk og informasjons- og
kommunikasjonsteknologi med hovedpartnere i USA
og Canada, henholdsvis University of Nebraska Medical
Center (USA), Clemson University (USA) og University
of Ottawa (Canada). Handelshøyskolen søkte INTPART
(felles program for NFR og HK-dir) for et samarbeid med
India for andre gang (søknad først sendt i 2021), men
nådde ikke opp for finansiering.

2.11.3 Ekstern finansiering,
kvalitetsprogrammer (HK-dir)
UiA leverte inn 16 prosjektsøknader til HK-dirs
kvalitetsprogrammer i 2022. Dette er en nedgang på 20
% sammenlignet med 2021. Tatt i betraktning at det var
færre utlysninger enn i 2021, samt uventede og betydelige
endringer i noen av de gjennomførte utlysningene,
holder antall innleverte søknader seg på et godt nivå, og
nedgangen forklares gjennom eksterne faktorer.

UiAs prosjektsøknad «CreaTeME» (kreativ bruk av
teknologi i musikkutdanning) til nasjonal prestisjeordning
Senter for fremragende utdanning (SFU) var en av de
tre fagmiljøene som fikk tildelt SFU-status av HK-dir
i utlysningen 2022. Statusen er tildelt for fem år, med

mulighet for forlengelse i ytterligere fem år etter en
midtveisevaluering. CreaTeME har et totalbudsjett på
rundt 78 MNOK, hvorav 38,2 MNOK er støtte fra HK-dir.

Andre søknader til HK-dirs kvalitetsprogrammer fikk
avslag. Fakultetet for kunstfag leverte inn to søknader til
Program for kunstnerisk utviklingsarbeid (PKU) med et
samlet budsjett på ca. 10 MNOK, hvorav ca. 8 MNOK var
støtte søkt fra HK-dir. Avdeling for lærerutdanning leverte
inn et forslag til Program for kvalitetsutvikling om praksis i
lærerutdanningene med et totalbudsjett på ca. 6,5 MNOK,
hvorav 5 MNOK var søkt fra HK-dir.

Videre innleverte UiA 12 søknader til ordningen for
fleksibel og desentralisert utdanning. Søknadene
hadde et samlet budsjettbeløp på ca. 72 MNOK, med
et gjennomsnittlig prosjektbudsjett på 6 millioner
kroner (hvorav ca. 1,7 MNOK egeninnsats). UiA hadde
høy suksessrate i denne ordningen i 2021, da seks
av UiAs 12 søknader fikk tilslag. Utlysningen i 2022
introduserte imidlertid store endringer når det gjelder
organisering, tidslinje, fokus og søknadsmal for
utlysningen. Vurderingskriterier la stor vekt på geografi
og jevn fordeling av midler. Prosjektene som fikk tilslag
i utlysningen 2022 var samlingsbaserte utdanninger i
kommuner med høy sentralitetsindeks (for eksempel
Sirdal, Kvinesdal, Hægebostad). Da UiAs prosjektsøknader
hovedsakelig var delvis eller helt nettbasert utdanning og/
eller hadde samlinger i lokasjoner med sentralitetsindeks
under 4.2 (for eksempel Lyngdal og Risør), fikk alle UiAs
12 søknader avslag. Måten ordningen for fleksibel og
desentralisert utdanning 2022 var organisert på fikk kritikk
fra UH-sektoren, og HK-dir har indikert endringer for
utlysningen i 2023.

Siden kun én søknad (av 16) til kvalitetsprogrammene fikk
tilslag, ble vår gjennomsnittlige suksessrate i HK-dir sine
kvalitetsprogrammer i 2022 betydelig lavere enn i 2021
(fra 35 % til 6 %). Til tross for den lave suksessraten, økte
totalbeløpet i mottatt støtte fra kvalitetsprogrammene
med 123 % på grunn av tilslag til SFU-senter med et stort
prosjektbudsjett. Det kan konkluderes med at selv om
året 2022 var utfordrende på grunn av uforutsigbarhet
og endringer i nasjonale konkurransearenaer, fortsetter
den positive trenden i søknadsaktivitet samt mottatt
støttebeløp fra kvalitetsprogrammene (i 2020 5 MNOK, i
2021 17,1 MNOK og i 2022 38,2 MNOK).

Utdannings- og forskningsmelding 202224

2.11.4 Eksternfinansierte etter- og
videreutdanningstilbud
Inntekter fra etter- og videreutdanningstilbud (EVU)
har hatt sterk vekst i 2020 og 2021, noe som henger
sammen med generelt økt aktivitetsnivå knyttet til ulike
coronasatsninger fra HK-dir. I 2022 er det en nedgang,
men likevel en betydelig økning fra 2019. I figuren vises
totale inntekter23 fra bidrags-, oppdrags- og salgsstudier
for de siste fire år.

Figur 2.14: Oversikt over inntekter fra EVU

I 2022 er nær halvparten av inntektene fra
Utdanningsdirektoratet, 22 % av inntektene er salg av
studietilbud til enkeltpersoner eller -grupper, og rundt
10 % av inntektene kommer fra Statsforvalteren i Agder.
Dette betyr at EVU-virksomheten i stor grad er finansiert
av o«entlige etater og at UiA er relativt sterkt eksponert
for politisk risiko knyttet til tildeling av o«entlige midler på
nasjonale konkurransearenaer.

En stor del av EVU-virksomheten som er finansiert via
Utdanningsdirektoratet er knyttet til større nasjonale
satsinger innenfor skole- og barnehagesektoren.

2.12 Læringsmiljø
Læringsmiljøarbeidet har også i 2022 vært preget av
koronapandemien med både nedstenging og gjenåpning.
Studiestarten i august 2022 var tilnærmet normal. Spesielt
ved dette årets studiestart var kullet med nye studenter
som kom med manglende eksamenserfaring og mye
digital undervisning.

Det har vært særlig fokus på å få til en trygg studiestart.
Det er opprettet et førstesemesterteam for å følge opp
arbeidet med utrulling av førstesemesterprogrammet.

Teamet har representanter fra fakultetene, Avdeling for
lærerutdanning, fellesadministrasjonen, STA, SiA og
biblioteket.

Det ble arrangert «Bli student-kurs» ved oppstart og det
var i tillegg en rekke andre kurs utover høsten som tok
for seg ulike akademiske verktøy som er nødvendige og
nyttige å ha. Det var omtrent 600 studenter som deltok på
Bli student-kurs i Kristiansand og 470 i Grimstad. I tillegg
ble det holdt tilsvarende kurs på engelsk og der var det
omtrent 35 på hver campus som deltok.

Det er rekordmange internasjonale studenter i 2022; 343
som skal være et semester eller to, 118 helgradsstudenter
(totalt 338) og 28 studenter fra Ukraina. De kommer fra 65
forskjellige land. Det finnes mange tilbud til internasjonale
studenter ved ankomst, både i form av spesielt
tilrettelagte kurs/seminarer og ansatte som bidrar med
informasjon og hjelper til med praktiske ting. Likevel er
det utfordringer som bør arbeides videre med, blant annet
fadder- og buddyordninger, manglende bruk av engelsk
i studiestarten og undervisningen, og sosialisering og
inkludering av studentene.

SHoT, Studentenes helse- og trivselsundersøkelse,
som gjennomføres hvert 4. år på initiativ fra
studentsamskipnadene og Folkehelseinstituttet,
ble gjennomført høsten 2022. Hovedfokuset for
undersøkelsen er samspillet mellom helse, livskvalitet og
studieprestasjon/-gjennomføring. UiA sine resultater er på
de aller fleste områdene like med landsgjennomsnittet.
Som ved de foregående SHoT-undersøkelsene, oppgir
omtrent fire av ti studenter god livskvalitet. Psykiske
plager har økt fra hver sjette student i 2010 til hver tredje
student i 2022. Det er en tydelig økning i forekomsten
av selv-rapporterte psykiske lidelser. Hver femte student
rapporterer nå å ha en psykisk lidelse. Generelt oppgir de
aller fleste studenter (96-97 %), på tvers av kjønn, alder
og geografisk region, at de ikke har blitt mobbet de siste
månedene. Tre av ti oppgir å ha blitt utsatt for en eller
annen form for seksuell trakassering, en økning siden
2018. 29 % oppgir at de ofte eller svært ofte savner noen
å være sammen med. Tilsvarende oppgir 20 % at de ofte/
svært ofte føler seg utenfor og 20 % at de ofte/svært ofte
føler seg isolert. 15 % av studentene svarer ofte/svært ofte
på alle de tre spørsmålene om ensomhet. Selv om det er
en tydelig nedgang i ensomhet siden 2021, er nivået på
ensomhet noe høyere enn i 2018.

Høsten 2022 ble det bestemt at Læringsmiljøutvalget
skulle ha en kampanje for å legge til rette for økt
studentengasjement på flere områder. Det ble planlagt å

Etter- og videreutdanning
NOK mill

Bidrag Oppdrag Salg Totalt

0

10

20

30

40

50

60

70

80

90

2019 2020 2021 2022

38,7

11,2 13,4

50

9,8

17,9

51,2

13,2 15,8

41,9

12,9
20

74,8

80,277,7

63,3

Universitetet i Agder 25

gjennomføre Engasjer deg!-dager på begge campuser
i mars 2023. Ved å arrangere en Engasjer deg!-dag i
vårsemesteret ville tilbudene på UiA synliggjøres på
nytt og nå ut til flere studenter som ikke fikk dette med
seg i studiestarten. Aktuelle aktører vil være Skrivestua,
Biblioteket, UiA karriere, Tilrettelegging, i tillegg til
linjeforeninger, fadderordninger, studentaktiviteter, STA og
Velferdstinget for å vise tilbudene rundt studiene.

Studiebarometeret er en nasjonal spørreundersøkelse
som sendes til studenter i andre studieår på bachelor- og

masterprogram og studenter i andre og femte studieår på
femårige masterprogram. Undersøkelsen tar for seg ulike
deler av studiekvalitet ved programmet studentene går
på. I tillegg inngår det spørsmål knyttet til engasjement,
motivasjon og tidsbruk. Studentene ved UiA er generelt
godt fornøyd med sitt studieprogram, med en liten
oppgang i overordnet tilfredshet på 0,1 fra året før. Se figur
under:

Studenttilfredshet ved UiA 2022

Undervisning

Tilbakemelding og veiledning

Faglig og sosialt miljø

Organisering

Vurderingsformer

Eget engasjement

Tilknyting til arbeidslivet

Overordnet tilfredshet

1 2 3 4

1 2 3 4

3,9

3,0

3,5

3,9

3,6

3,8

3,7

3,7

5

5

Sammenligninger

0,1

0,1

0,1

0,0

0,2

0,20,2

0,2 0,0

0,0

0,0

0,0

0,0

-0,1

0,1 0,0

Sammenligninger

Nasjonalt

Nasjonalt

2021

2021

Figur 2.15: Studenttilfredshet ved UiA 2022

0 % 25 % 50 % 75 % 100 %

0 %

0 %

0 %

0 %

0 %

0 %

0,1

0,1

-0,1

-0,1

-0,1

0,0

1,9

1,7

2,1

1,6

1,7

2,3

2021

Digitale læringsplattformer (f. eks. Canvas,
Blackboard, ItsLearning, MedEasy

Studentativiserende verktøy mellom student og
underviser (f. eks. Quizlet, Kahoot, Mentimeter)

Digitale læringsplattformer (f. eks. Canvas,
Blackboard, ItsLearning, MedEasy

Samhandlingsverktøy mellom studenter
(f. eks. Google Drive/Docs, GitHub, Discord)

Verktøy som simulerer praksissituasjonen eller lignende
(f. eks. VR-teknologi, medisinske treningsdukker, språkteknologi)

Undervisning i digital format
(f. eks. podcast, streaming, videoopptak)

I hvilken grad bidrar undervisning med bruk av følgende typer digitale verktøy til god læring for deg?

Ikke i det hele tatt I liten grad I noen grad I stor grad

Vet ikkeGjs. Sammenligninger

Nasjonalt

I 2022 var det nye spørsmål knyttet til bruk av digitale
verktøy i undervisningen og både på UiA og nasjonalt
er det bruken av studentaktiviserende verktøy mellom

student og underviser som scorer lavest i dette
spørsmålsbatteriet. Se figur under:
Bruk av og læringsutbytte fra digitale verktøy

Figur 2.16: Studenttilfredshet med bruk av digitale verktøy

Utdannings- og forskningsmelding 202226

Funnene viser at eget engasjement er noe dårligere
enn landsgjennomsnittet når det gjelder studentenes
opplevelse av egen innsats, det å møte godt forberedt til
undervisningen og det å benytte seg av de organiserte
læringsaktivitetene som tilbys. Tiden til egenstudier har
gått ned, mens tidsbruken på betalt arbeid har økt. Det
er en liten økning i studenter som rapporterer at de får
innføring i hvordan de kan formidle egen kompetanse til
potensielle arbeidsgivere.

Tilbakemelding og veiledning har blitt noe bedre etter
koronapandemien, men det sosiale læringsmiljøet synes
fortsatt å være påvirket av pandemien. Studentenes
motivasjon har økt noe etter pandemien, men over tid har
den blitt lavere, og 13 % av studentene rapporterer at de
ikke er motiverte eller lite motiverte for å studere.

Tilrettelegging
Styrket samarbeid mellom UiA Tilrettelegging og
fakulteter/Avdeling for lærerutdanning har vært prioritert.
Det ble i 2022 igangsatt et prosjekt Søknad og vedtak av
tilrettelegging med deltakere er fra fakulteter, systemeiere
og UiA Tilrettelegging. Bakgrunnen for prosjektet var
behov for bedre flyt og digitalisering av prosessen samt
forutsigbarhet for studentene med klarere rolle- og
ansvarsfordeling ved behov for støtte.

Henvendelser om tilrettelegging i 2022:
•	 78 mentorer med NAV-tilsagn (samme nivå som i 2021)
•	 73 lånere gjennom pilotprosjektet «Pensum på lyd»

(ordningen var ny i 2022)
•	 1638 tilretteleggingssaker behandlet (økning ca. 15 % i

forhold til 2021 hvor tallet var 1371)

Universell utforming
Arbeidet med digital universell utforming ved UiA i
2022 har i hovedsak vært forberedelser til publisering
av tilgjengelighetserklæringer for våre nettsider og
publikumsrettede systemer og nettløsninger med frist
01.02.2023. Det er innført 12 nye tilgjengelighetskrav etter
den såkalte WCAG-standarden i WCAG versjon 2.1 – totalt
47 krav (Web Content Accessibility Guidelines).

Kompetanseheving og planlegging av kunnskapsdeling
har vært i fokus.

Fysisk universell utforming ivaretas i stor grad av
Økonomi- og campusavdelingen som kobler koordinator
for universell utforming på de ulike prosjektene. I 2022 har
ombygging og modernisering av auditorier og skilting fått
mest oppmerksomhet.

Førstesemesterprogrammet
Universitetsstyret vedtok i november 2021 rammene for

førstesemesterprogram ved UiA. Ifølge styrevedtaket skal
førstesemesterprogrammet implementeres i minst ett
bachelorprogram eller femårig masterprogram ved hvert
fakultet og Avdeling for lærerutdanning. Ordningen skal
være fullt implementert senest høsten 2026.

I førstesemesterprogrammet er det tre hovedelementer;
oppstartsuka, utvidelse og organisering av både generelle
og mer fagspesifikke kursttilbud som er aktuelle det
første semesteret (året) og bruken av studentmentorer.
Kurstilbudene er både felles og fakultets- eller
fagspesifikke.

Det er etablert et førstesemesterteam med representanter
fra alle fakultetene og Avdeling for lærerutdanning og
fellestjenestene. Det koordineres av UiA PULS. Arbeidet
i førstesemesterteamet har god framdrift og fakultetene/
avdelingen har egne planer for å realisere styrevedtakets
mål fram mot høsten 2026. Prosessen består av
erfaringsdeling og drøfting av utfordringer som må tas
tak i for videre utvikling. Alle jobber med oppgaver «der
de er» og bringer videre informasjonen herfra inn i sine
tilhørende miljø. Det siste året har teamet hatt mest fokus
på studentmentoraktiviteten. Noen fagmiljø har lang
erfaring med dette, andre er i startfasen.

Alle fakultetene og Avdeling for lærerutdanning oppfylte
styrets forventning om minst ett bachelorstudium eller
femårig masterstudium med førstesemesterprogram
høsten 2022. Tilbudet utvides i 2023. Fakultet for teknologi
og realfag og Fakultet for humaniora og pedagogikk
har kommet lengst av fakultetene med utviklingen av
førstesemesterprogram.

2.13 Nasjonale 	
evalueringer og tilsyn
NOKUT har fått i oppdrag å gjennomføre en evaluering
av Nasjonalt kvalifikasjonsrammeverk for livslang læring
(NKR). Evalueringen skal synliggjøre hvordan utvalgte
institusjoner og fagmiljø opplever bruk, effekt og nytte
av NKR. Som en del av kunnskapsgrunnlaget for
evalueringen har NOKUT gjennomført en større, kvalitativ
undersøkelse rettet mot utdanningsinstitusjoner innenfor
høyere utdanning og høyere yrkesfaglig utdanning samt
fagmiljø ved de samme institusjonene. UiA var én av
institusjonene som deltok i undersøkelsen, med innspill
både på institusjonsnivå og fra ulike fagmiljø. Første
rapport ble lagt fram i november 2022. Her sammenfattes
og presenteres de vurderinger som er gjort så langt.
NOKUT skal levere endelig evalueringsrapport i april
2023.

Universitetet i Agder 27

NOKUT har de senere årene hatt stort fokus på
lærerutdanning. Som et universitet med en omfattende
lærerutdanningsportefølje, berøres UiA i stor grad av dette.
I 2022 ferdigstilte NOKUT evalueringen av lektorutdanning
for trinn 8-13. UiAs lektorutdanning får positive
tilbakemeldinger i rapporten, som også inneholder
anbefalinger for videre utvikling. Representanter fra UiA
deltok i paneldebatter og podcaster i regi av NOKUT da
sluttrapporten ble lagt fram. NOKUT gjennomfører også
en kartlegging av viktige sider ved kvalitetstilstanden
ved praktisk-pedagogisk utdanning (PPU). Ved UiA er
PPU organisert parallelt med lektorutdanningen. Så
langt er det gjennomført flere spørreundersøkelser som
skal danne kunnskapsgrunnlaget for kartleggingen.
NOKUT har videre igangsatt en evaluering av
grunnskolelærerutdanningene for trinn 1-7 og 5-10.
Arbeidet med evalueringen vil foregå i perioden høst
2022-høst 2024. Evalueringens mål er å frembringe
kunnskap om kvaliteten i grunnskolelærerutdanningene
og bidra til kvalitetsutvikling.

UiA er omfattet av NOKUTs evaluering av
implementeringen av RETHOS. Evalueringen baserer seg
på ulike deler:

•	 Kartlegging av etterlevelse av de nasjonale
retningslinjene

•	 Kartlegging av institusjonenes erfaringer
•	 Kartlegging av tjenestenes erfaringer

De viktigste bidragene til datagrunnlaget er de sakkyndige
komiteenes vurderinger, institusjonenes selvevalueringer
og intervju med representanter fra tjenestene. I 2022
var det implementering av RETHOS for utdanningene i
sosialt arbeid, barnevern og bioingeniør som ble evaluert.
Sakkyndige komiteer har vurdert følgende:

•	 Grad av etterlevelse av retningslinjene i den lokale
studieplanen

•	 Har de sakkyndige tillit til at studentene ved
studieprogrammet vil kunne oppnå det intenderte
læringsutbyttet som er fastsatt i retningslinjene?

•	 Frittstående vurdering: I hvilken grad har institusjonen
benyttet muligheten for lokal tilpasning?

UiAs utdanninger er i hovedsak positivt vurdert i forhold
til de ulike spørsmålene, men det foreligger også en del
innspill som må vurderes i det videre utviklingsarbeidet i
de aktuelle programmene.

2.14 Oppfølging av 	
fjorårets hovedutfordringer
Hovedutfordringene i meldingen for 2021 har vært en del
av grunnlaget for planarbeidet i 2022 og er blant annet
fulgt opp slik:

•	 Utfordring: Oppfølging av stortingsmeldingene om
arbeidslivsrelevans og livslang læring.
Det vises til omtale i kapittel 2.10.

•	 Utfordring: Oppfølging av stortingsmeldingen om
internasjonalisering/mobilitet.
Universitetsstyret vedtok i juni 2022 en handlingsplan
for internasjonalisering. Arbeidet med oppfølging av
denne er i gang. UiAs deltakelse i universitetsalliansen
FORTHEM gir viktige bidrag til dette arbeidet.

•	 Utfordring: «Den nye normalen» og hvordan
erfaringene fra koronapandemien vil påvirke
undervisnings-/læringsformer og vurderingsformer.
Under pandemien måtte skriftlig skoleeksamen
med tilsyn endres til en annen vurderingsform fra
vårsemesteret 2020 til vårsemesteret 2022.
Løpende gjennom årene har det vært oppmerksomhet
på å endre vurderingsform. En sammenligning mellom
siste eksamensperiode før pandemien (H-2019) og
etter pandemien (H-2022) viser at andelen av emner
med skoleeksamen som enten hele eksamen eller en
deleksamen, har gått ned fra 41 % til 31 %. Det vises
også til omtale i kap. 2.10.3.
Infrastrukturen på campus er bygget ut og det er
nå ca. 50 hybride undervisningsrom tilrettelagt for
undervisning for studenter både på og utenfor campus.
Det er i samarbeid med fagmiljøene og fellestjenestene
bygget om flere undervisningsrom som passer for ulike
undervisningsformer.

•	 Utfordring: Rekruttering:
Det vises til omtale i kap. 2.2.

•	 Utfordring: Dimensjonering og omstilling av
studieporteføljen:
Som oppfølging av universitetsstyrets vedtak etter den
strategiske studieporteføljegjennomgangen, er det
utarbeidet en første versjon av en «trafikklysmodell»
der de gradsgivende studiene vurderes i forhold
til ulike kvantitative indikatorer. Denne benyttes
i kvalitetsrapportene for 2022 og vil bli foreslått
innarbeidet i kvalitetssystemet når dette skal revideres
i 2023.

•	 Utfordring: Gjennomstrømming
Dette er en vedvarende utfordring innen mange studier
og som fakultetene og Avdeling for lærerutdanning
jobber med på ulike måter. Førstesemestertiltak
innføres på stadig flere studier, og er ett tiltak som
forhåpentligvis vil bidra til økt gjennomstrømming.

Utdannings- og forskningsmelding 202228

3. Forskerutdanning

3.1 Oversikt over egne
program og spesialiseringer
UiA fikk i 2022 et nytt ph.d.-program, ph.d.-program i
kunstnerisk utviklingsarbeid. Det betyr at Fakultet for
kunstfag nå har to programmer. Det nye programmet
er en fellesgrad med Universitetet i Stavanger. Utover
dette har det ikke vært endringer i UiAs ph.d.-portefølje
når det gjelder programmer og spesialiseringer.
Handelshøyskolens ordning med å ta kandidater direkte
opp på programmet er videreført.

Ph.d.-program og spesialiseringer ved UiA i 2022
Ph.d.-program i helse- og idrettsvitenskap
Spesialisering i helse- og idrettsvitenskap
Ph.d.-program i humaniora og pedagogikk
Spesialisering i litteraturvitenskap
Spesialisering i religion, filosofi og historie
Spesialisering i språkvitenskap
Spesialisering i pedagogikk
Ph.d.-program i kunstfag
Spesialisering i utøvende rytmisk musikk
Spesialisering i kunst i kontekst
Ph.d.-program i kunstnerisk utviklingsarbeid
Ph.d.-program i teknologi og realfag
Spesialisering i ingeniørvitenskap
Spesialisering i IKT
Spesialisering i matematikk
Spesialisering i naturvitenskap
Ph.d.-program i samfunnsvitenskap
Spesialisering i informasjonssystemer
Spesialisering i offentlig administrasjon
Spesialisering i global utvikling og planlegging
Spesialisering i sosiologi og sosialt arbeid
Ph.d.-program ved Handelshøyskolen
Spesialisering i International Business

3.2 Reakkreditering av
ph.d.-program
Ingen ph.d.-programmer er blitt reakkreditert i 2022.

3.3 Ph.d.-kandidater 		
ved UiA
UiA hadde våren 2022 totalt 410 ph.d.-avtaler. Antall
ph.d.-avtaler ved UiA har økt hvert år siden 2008, og
særlig sterkt fra 2017. I 2022 er antall avtaler på om lag
samme nivå som i 2021. Kjønnsfordelingen blant ph.d.-
kandidatene ved UiA er balansert med 51 % kvinner.

 Ph.d.-avtaler ved UiA27
 2020 2021 2022

Fakultet for helse- og
idrettsvitenskap 58 65 70
Fakultet for humaniora og
pedagogikk 65 60 55
Fakultet for kunstfag 35 40 40
Fakultet for teknologi og
realfag 135 130 130
Fakultet for
samfunnsvitenskap 48 55 50
Handelshøyskolen 48 50 60

Sum 390 405 410
Vekst 12,7 % 4,1 % 1,23 %

I et tiårsperspektiv, fra 2012 til 2022, har UiA hatt nesten
en tredobling av antall ph.d.-kandidater, fra 140 til 410. Den
store veksten i antall ph.d.-kandidater ved UiA over flere år
aktualiserer behovet for å videreutvikle og sikre tilstrekkelig
kapasitet for strukturert opplæring av ph.d.-veiledere samt å
utvikle gode rammer rundt kandidatene og å videreutvikle
kvaliteten i forskeropplæringen. Kvalitetsrapportene fra
fakultetene viser at dette arbeidet er prioritert og har høy
oppmerksomhet ved samtlige fakulteter.

28 Kilde: DBH. Tall per vårsemesteret 2022. Tallene er avrundet til nærmeste 5.

Universitetet i Agder 29

3.3.1 Finansiering av 	
stipendiatstillinger ved UiA
Størstedelen av stipendiatstillingene ved UiA
finansieres over egen budsjettramme, såkalte KD-
rekrutteringsstillinger. Av tabellen nedenfor framgår
utviklingen i stipendiatstillinger ved UiA de fire siste årene
fordelt etter finansieringstype og totalt. Det skilles mellom
tre finansieringskategorier: egenfinansierte stillinger,
forskningsrådsfinansierte stillinger og stillinger finansiert
fra andre eksterne kilder.

Stipendiatstillinger ved UiA etter
finansieringstype, 2018-202229

2018 2019 2020 2021 2022
Egen finansiert 180 240 285 295 280
Annen ekstern 90 80 70 80 85
NFR 25 25 30 30 45
Sum 295 345 385 405 410

Antallet egenfinansierte stipendiatstillinger er redusert
noe det siste året, men veksten i stipendiatstillinger
finansiert av Forskningsrådet og andre eksterne kilder
er sterkere enn denne reduksjonen. Dette illustrerer
viktigheten av ekstern finansiering for at UiA fortsatt skal
ha en vekst i antall stipendiatstillinger.

3.3.2 Nærings ph.d. og 			
Offentlig sektor ph.d.
Én måte å øke forskningsrådsfinansierte
stipendiatstillinger på, og som samtidig bidrar til å øke
UiAs samarbeid med næringslivet og offentlig sektor,
er gjennom ordningene Nærings ph.d. og Offentlig
sektor ph.d. Ordningene er rettighetsbaserte, noe som
innebærer at alle søknader som oppfyller kravene i
ordningene innvilges gitt tilgjengelige budsjettmidler.
På den ene siden gir dette gode muligheter for økt
antall forskningsrådsfinansierte stipendiater ved UiA,
men samtidig begrenses disse mulighetene av relativt
begrensede budsjettrammer for ordningene.
I tabellen nedenfor framgår antall nye stipendiatstillinger
per år innenfor disse to ordningene og hvor UiA er

gradsgivende institusjon. UiA har pr. januar 2023 til
sammen 31 aktive ph.d.-prosjekter innenfor ordningene
(13 næring og 18 offentlig).

Nye nærings- og offentlig sektor ph.d.-
stipendiatstillinger ved UiA30

Nærings ph.d.

2020 2021 2022
2 3 3
Offentlig sektor ph.d.
6 5 4

Totalt 8 8 7

3.4 Uteksaminerte
kandidater
3.4.1 Totalt antall uteksaminerte kandidater
Uteksaminerte ph.d.-kandidater ved UiA31

 2020 2021 2022

Fakultet for helse- og
idrettsvitenskap 9 5 9
Fakultet for humaniora og
pedagogikk 5 5 4
Fakultet for kunstfag 3 3 4
Fakultet for teknologi og
realfag 22 12 15
Fakultet for samfunnsvitenskap 7 7 5
Handelshøyskolen 5 12 6

Totalt 44 43

Antall uteksaminerte kandidater var om lag på samme
nivå i 2022 som året før. I lys av det totale antallet
ph.d.-kandidater ved UiA er det rimelig å forvente en
større vekst i antall uteksaminerte ph.d.-kandidater
ved UiA i årene fremover. Nedgangen de to siste

29 Kilde: DBH. Tall per vårsemesteret 2022. Tallene er avrundet til nærmeste 5.
30 Kilde: Norges forskningsråd
31 Kilde: DBH

Utdannings- og forskningsmelding 202230

årene, sammenlignet med 2020, må ses i lys av
koronapandemiens konsekvenser for kandidatenes
tidsbruk og muligheter for gjennomføring.

3.4.2 Gjennomføringsgrad og tidsbruk for
uteksaminerte ph.d.-kandidater
Gjennomføringsgraden for ph.d.-kandidater måles i
UH-sektoren ved å se på andelen ph.d.-kandidater som
har fullført seks år etter opptak på ph.d.-program. Dette
målet er også en del av de nasjonale styringsparameterne
som Kunnskapsdepartementet styrer universitetene og
høyskolene etter. UiAs resultater innenfor dette målet
vises i tabellen nedenfor.

Andel uteksaminerte kandidater tatt
opp på doktorgradsprogram
seks år tidligere ved UiA32

2019 2020 2021 2022

Snitt UH-
sektoren

2022
Andel i
prosent 65 % 66 % 79 % 65 % 67 %

Som vist i tabellen ovenfor, har gjennomføringsgraden ved
UiA økt sterkt fra 2020 til 2021. 2021 var et spesielt år, med
en gjennomføringsgrad langt over sektorgjennomsnittet. I
2022 ligger UiA nær sektorgjennomsnittet.

Økningen i både antall stipendiatstillinger og antall
avlagte doktorgrader ved UiA innebærer at totaltallet på
gjennomføringsgrad ved UiA nå er mer robust for tilfeldige
årlige svingninger. De fakultetsvise tallene kan derimot
være relativt sensitive for større svingninger fra ett år til et
annet, bl.a. på grunn av ulikheter og svingninger i antall
stipendiater tatt opp på programmet seks år tidligere. To
av fakultetene har dessuten praksis for å ta opp ph.d.-
kandidatene i «kull», noe som også kan gi utslag i de
årlige gjennomføringstallene. Figuren nedenfor illustrerer
hvordan de fullførte doktorgradene i et gitt år fordeler seg
med hensyn til tidsbruk.

32 Kilde: DBH

Antall ph.d.-grader med andel brutto fullføringsdel

0

10

20

30

40

50

A
na

ll
kv

al
ifi

ka
sj

on
er

35 %

27 %

27 %

2017

14 %

46 %

30 %

2018

17 %

37 %

39 %

2019

51 %

31 %

14 %

2020 2021 2022

16 %

43 %

30 %

11 %

10 %

48 %

24 %

10 %

3 år eller mindre

3-4 år

4-6 år

6-8 år

8-10 år

10 år eller mer

Tidskategorier

Figur: Antall avlagte ph.d.-grader ved UiA 2017-2022, fordelt etter
kategorier for tidsbruk (bruttotid, uten fratrekk for permisjoner mv.)

Universitetet i Agder 31

4.1 Vitenskapelig publisering
4.1.1 Publiseringspoeng
I 2022 ble det produsert 1129 publiseringspoeng (DBH-
poeng) ved UiA. Tilsvarende tall for 2020 og 2021 var
henholdsvis 938 og 1159. Sammenliknet med 2021 har
publiseringspoengene i 2022 hatt en liten nedgang
på 2,59 %. Dette reflekterer en generell nedgang
i universitets- og høyskolesektoren med 25 356
vitenskapelige publikasjoner i 2022 mot 26 834 i 2021, en
nedgang på 5,51 %. Nedgangen kan muligens tilskrives
virkninger av koronapandemien32, ved at det ble mindre
tid til å gjennomføre forskning og at dette først nå gir
utslag i publiseringstallene som følge av at det tar noe
tid å få publisert ny forskning. Dette understøttes av at
SSBs FoU-statistikk viser at særlig UH-institusjonene
opplevde negative konsekvenser av pandemien på
forskningsaktiviteten i 202133.

I 2022 hadde UiA en nivå 2-andel på 18,3 % (målt etter
forfatterandeler). Tilsvarende tall for 2020 og 2021 er
henholdsvis 18,5 % og 18,6 %. Forfatterandeler regnes
som det mest tre«sikre målet på hvor stor andel av
publiseringsaktiviteten som skjer innen hhv. nivå 1- og
nivå 2-tidsskrifter. Som eksempel vil en publikasjon med
to forfattere, hvorav den ene krediterer to institusjoner,
ha tre forfatterandeler. UiAs nivå 2-andel på 18,3% er noe
under gjennomsnittet for UH-institusjonene, som totalt
er på 23,8%. Målt ut fra fordeling av publiseringspoeng
innen hhv. nivå 1- og nivå 2-tidsskrifter, har UiA en
økning i antall publiseringspoeng på nivå 2. Andelen av
publiseringspoeng på nivå 2 er på 40,9 %. Tilsvarende tall
for 2021 er på 37,5 %.

UiAs andel av den samlede vitenskapelige publiseringen
i Norge er på 3,87 % i 2022. Tilsvarende tall for 2021 var
3,67 %.

Pu
bl

is
er

in
gs

po
en

g

0

200

400

600

800

1000

1200

2017 2018 2019 2020 2021 2022

0 %

5 %

10 %

15 %

20 %

25 %

30 %

35 %

40 %

45 %

A
nd

el
 n

iv
å

2
(%

)

Nivå 2 Publiseringspoeng

Figur: Publiseringspoeng (venstre akse) og nivåfordeling
(forfatterandeler) (høyre akse) ved UiA, 2017-2022

4.2 Eksternt finansiert
virksomhet
4.2.1 Norges forskningsråd
Søknader til Forskningsrådet
Forskningsrådet er UiAs største finansieringskilde utenom
bevilgningen over statsbudsjettet. Søknadsvolumet til
Forskningsrådet og søknadsuttellingen («suksessraten»)
er viktige faktorer for UiAs evne til å utføre forsknings-
og innovasjonsaktiviteter. Beskrivelsen og analysen
nedenfor dekker perioden 2018 til 2022. Tallene viser en
positiv utvikling i søknadsvolumet i perioden, men samlet
kontraktsverdi på innvilgede søknader faller likevel, som
følge av fallende innvilgelsesprosent («suksessrate»).
Utviklingen, særlig det siste året, må sees i sammenheng
med den økonomiske situasjonen i Forskningsrådet,
herunder betydelige kutt i rammene for Forskningsrådets
utlysninger i 202234.

4. Forskning

32 Publiseringspoeng ved norske universiteter og høgskoler (Direktoratet for høyere utdanning og kompetanse, 2023).
33 Koronapandemien bremset FoU-aktiviteten (SSB, 2023)
34 Forskningsrådet

Utdannings- og forskningsmelding 202232

Uttellingen på UiAs søknader til Forskningsrådet måles på
to måter:
• Suksessraten – antall innvilgede søknader i prosent av

innsendte søknader – gir en indikasjon på kvaliteten
på søknadene UiA sender og konkurransenivået på de
aktuelle NFR-utlysningene.

• Den finansielle suksessraten – kontraktsverdi på
innvilgede søknader i prosent av omsøkt beløp totalt –
justerer suksessraten med størrelsen på budsjettet.

Suksessraten har hatt en negativ utvikling i perioden,
og den er lavest på de største søknadene. Det betyr at
den finansielle suksessrate er lavere enn den generelle
suksessraten.

Søknadsvolum
Det ble sendt totalt 64 søknader fra UiA til
Forskningsrådet i 2022. Dette inkluderer bare søknader
hvor UiA er prosjektleder. Søknadsvolumet har hatt
en negativ utvikling det siste året, men har vokst noe
siden 2018. Figur 4.1 viser oss den historiske utviklingen
i søknadsvolumet. Siden 2018 har den kumulative
veksten vært på ca. 19 %. I 2022 falt volumet med 25
søknader, tilsvarende 28 %. Nedgangen i antall innsendte
søknader siste året må ses i sammenheng med kuttene
i Forskningsrådets utlysninger. F.eks. ble det ikke i 2022
gjennomført ordinære FRIPRO-utlysninger, som er
Forskningsrådets åpne arena for forskerprosjektsøknader
uten tematiske føringer. Historisk sett er dette en utlysning
hvor UiA sender inn et betydelig antall søknader, og uten
en slik utlysning i 2022 er det naturlig å se en nedgang i
antall innsendte søknader.

Innsendte søknader (2018-2022)

0

10

20

30

40

50

60

70

80

90

100

Hels
e- o

g id
ret

tsv
ite

nsk
ap

Human
iora

og ped
ag

ogikk

Kunstf
ag

Te
kn

ologi o
g re

alf
ag

Sam
funnsv

ite
nsk

ap

Han
dels

høys
ko

len

UiA
, F

ell
es

ad
m Sum

2018 2019 2020 2021 2022

3 3
8 10

5 4

11

3
7

11

2 3 1 2
0

15

3636
42

35

15 1314

7 10 12

5 6
11 10

3 2 2
6

1

54

73 74

89

64

Figur: Søknader fra UiA til Forskningsrådet per fakultet/enhet og samlet, 2018-202235

35 Forskningsrådet og UiA

Universitetet i Agder 33

Omsøkt beløp – totalt og per søknad
Omsøkt beløp totalt har økt i perioden fra 278 til 506
MNOK. Tabell nedenfor viser utviklingen i omsøkt beløp
per år for fakultetene og UiA samlet. Økningen i omsøkt
beløp er større enn økningen i søknadsvolumet i samme
tidsrom. I 2018 er omsøkt beløp per søknad 5,1 MNOK,
mens det i 2022 er på 7,9 MNOK. Omsøkt beløp per

søknad har en topp i 2020 på 13,1 MNOK. Det må i denne
sammenheng presiseres at omsøkt beløp per år i stor
grad kan påvirkes av hvilke aktuelle utlysninger som har
frist i et gitt år. I de årene hvor de store senterutlysningene
innen SFF og SFI har frist vil totalt omsøkt beløp normalt
sett øke betraktelig ettersom UiA som regel leverer
søknader til disse utlysningene.

36 Forskningsrådet og UiA
37 Forskningsrådet og UiA

Omsøkt beløp per år til Forskningsrådet, per fakultet/enhet og samlet for UiA (i tusen NOK)36

2018 2019 2020 2021 2022 % endring
2018-2022

Helse- og
idrettsvitenskap 27 128 117 332 104 301 131 414 54 000 99 %

Humaniora og
pedagogikk 37 091 99 951 70 242 150 382 36 000 -3 %

Kunstfag 4 133 31 609 3 897 35 391 0 -100 %
Teknologi og realfag 86 507 422 782 639 094 348 610 272 081 215 %
Samfunnsvitenskap 84 739 113 278 115 275 66 183 86 372 2 %
Handelshøyskolen 37 822 34 647 31 736 75 523 56 640 50 %
UiA,Fellesadm 295 3 542 4 206 16 854 846 187 %
UiA samlet 277 715 823 141 968 751 824 357 505 939 82 %

Innvilgede søknader
Antall innvilgede søknader har falt fra 21 til 6 i perioden.
Statistikken viser at 2018 er toppåret i perioden,
med 21 innvilgede søknader. Figuren nedenfor viser
innvilgede søknader på UiA samlet og per fakultet
hvert får siden 2018. Det er naturlig med variasjoner
i antall innvilgede søknader mellom årene. En rekke
ulike faktorer kan tenkes å påvirke antall innvilgede

søknader, både eksterne faktorer og interne faktorer.
Eksterne faktorer vil kunne være tilgjengelige utlysninger,
konkurransenivået i utlysningene, og de økonomiske
rammene for utlysningene. Interne faktorer kan være
antall innsendte søknader fra UiA, som igjen henger
sammen med de ansattes kapasitet til å sende søknader.
Sammensetningen av innsendte søknader kan også ha
betydning.

Innvilgede søknader (2018-2022)

0

5

10

15

20

25

Hels
e- o

g

idret
tsv

ite
nsk

ap

Human
iora

og

ped
ag

ogikk
Kunstf

ag

Te
kn

ologi o
g re

alf
ag

Sam
funnsv

ite
nsk

ap

Han
dels

høys
ko

len

UiA
, F

ell
es

ad
m Sum

2018 2019 2020 2021 2022

2
0

2 2
0 0 0

2 1 1 0 0 0 0

4 3

8 7

4
6

1
4

01 0

7

1 12 2 2 2 2 1

21

8

18
15

6

Figur: Innvilgede søknader fra Forskningsrådet per år, per fakultet/enhet og samlet for UiA37

Utdannings- og forskningsmelding 202234

Kontraktsverdi - for innvilgede søknader totalt per søknad
Total kontraktsverdi på innvilgede søknader falt i
perioden, fra 39 til 26 MNOK (-33 %). Tabell nedenfor
viser utviklingen i kontraktsverdi på innvilgede søknader.

Toppåret i perioden er 2020, med 109 MNOK, mens
bunnåret er 2018, med 40 MNOK. Det gode resultatet
i 2020 spores til høyt søknadsvolum og høy finansiell
suksessrate.

38 Forskningsrådet og UiA
39 Forskningsrådet og UiA
40 Forskningsrådet og UiA
41 Regjeringen.no

Total kontraktsverdi på innvilgede søknader per år, per fakultet/enhet og UiA samlet38

 2018 2019 2020 2021 2022 %
endring

Helse- og idrettsvitenskap 200 0 20 399 12 300 0 -100 %
Humaniora og pedagogikk 1 448 26 254 1 000 12 500 0 -100 %
Kunstfag - 0 0 0 0
Teknologi og realfag 10 513 32 032 54 159 17 365 24 555 134 %
Samfunnsvitenskap 21 818 306 30 709 100 0 -100 %
Handelshøyskolen 5 217 0 1 000 10 510 1 000 -81 %
UiA,Fellesadm 1 640 2 518 846
UiA samlet 39 196 58 592 108 907 55 293 26 401 -33 %

I perioden har gjennomsnittlig kontraktsverdi per
innvilgede søknad økt fra 1,9 MNOK til 4,4 MNOK. Tabellen
under viser at kontraktsverdien på innvilgede søknader
varierer mye, med en bunn på 1,9 MNOK i 2018 og en topp
på 7,3 MNOK i 2019.

Gjennomsnittlig kontraktsverdi per
innvilgede søknad per år, totalt for UiA39

 2018 2019 2020 2021 2022 % endring
2018-2022

UiA
samlet 1 866 7 324 6 050 3 686 4 400 129 %

Suksessrate
Suksessraten på søknads-/prosjektnivået har gått ned
fra 39 % i 2018 til 9,4 % i 2022. Statistikken viser at
suksessraten varierer betydelig fra år til år. Siden 2018
har suksessraten variert mellom en bunn i 2022 på 9,4 %
og en topp i 2018 på 39 %. Suksessrate for hvert år siden
2018 er vist i tabell nedenfor.

Den finansielle suksessraten ligger gjennomgående lavere
enn suksessraten. Det betyr at UiA i snitt relativt sett
har gjort det svakere på søknadene med stort budsjett
sammenlignet med de som har et mindre budsjett. Den
høyeste finansielle suksessraten i perioden ble oppnådd
i 2018 og er på 14,5 %. I 2022 ble resultatet det laveste i

perioden med 5,2 %. Den finansielle suksessraten per år
siden 2018 vises i tabell nedenfor

Suksessrater i perioden 2018-202240

2018 2019 2020 2021 2022
Suksessrate 38,9 11,0 24,3 16,9 9,4
Finansiell
suksessrate 14,5 7,3 11,3 6,7 5,2

Kontraktsverdi per innvilgede søknad som andel av
omsøkt beløp per prosjekt
Den gjennomsnittlige kontraktsverdien per innvilgede
søknad ligger gjennomgående lavere enn gjennomsnittlig
omsøkt beløp per innsendte søknad. I tabellen nedenfor
vises dette forholdstallet i prosent hvert år siden 2018.
Dette viser tallmessig at UiA i snitt lykkes dårligere med
de største søknadene (lavere suksessrate på de store
søknadene), som kan skyldes skarpere konkurranse og/
eller svakere søknadskvalitet på de største søknadene.
Faktumet at UiA ikke har fått gjennomslag for noen
av søknadene til Forskningsrådets største senter- og
infrastrukturutlysninger de senere årene er trolig en viktig
årsak til dette resultatet.

 I 2019 oppnås det høyeste forholdstallet i perioden,
med 67 %. I 2022 var forholdstallet 56 %, som er det
nest høyeste i perioden. Går vi inn i tallene for 2022,

Universitetet i Agder 35

finner vi at suksessraten er høyest for små prosjekter
innen søknadstypen Koordinerings- og støtteaktivitet
(25 %). For Forskerprosjektene og Kompetanse- og
samarbeidsprosjektene, som gjennomgående er
større prosjekter, er suksessraten veldig lav (hhv. 6 og
0 %). I sitt tildelingsbrev til Forskningsrådet for 2023,
skriver Kunnskapsdepartementet at det forventes at
Forskningsrådet iverksetter tiltak som medfører en
vesentlig reduksjon i søknadsmengden, og at ambisjonen
på sikt er en suksessrate på 25 %41. Tiltak er allerede
iverksatt på enkelte utlysninger, især FRIPRO. UiA
forventer dette vil ha e«ekt både på antall innsendte
søknader og suksessrater i 2023 og årene fremover.

Kontraktsverdi per innvilgede søknad i prosent av
omsøkt beløp per prosjekt i perioden 2018-202142

2018 2019 2020 2021 2022 % endring
 2018-2022

UiA
samlet 37 % 67 % 46 % 40 % 56 % 49 %

Kjønnsfordeling43

50 av 64 prosjektledere på UiAs søknader i 2022
var menn. Dette gir en kvinneandel på 22 %, som
er et vesentlig fall fra i fjor, da den var 30 %. I 2019
oppnådde UiA en kvinneandel på 36 % av søknadene.
Kjønnsbalansen i søknader vil bl.a. variere etter hvilket
forskningsprogram, virkemiddel og fagområde søknaden
faller innenfor. Kvinneandelen var lavest for søknadstypen
Koordinerings- og støtteaktivitet (17 %) og Forskerprosjekt
(18 %). For Kompetanse- og samarbeidsprosjekt var
kvinneandelen 57 %. Andelen kvinnelige vitenskapelige
ansatte ved UiA var 49 % i 2022. En kvinneandel på 22 %
prosjektledere er uforholdsmessig lavt.

Inntekter fra Forskningsrådet
Inntektene fra Forskningsrådet har hatt en positiv
utvikling i perioden 2018-2022, med en vekst på ca.
22,5 %. Søknadsvolumet og søknadsresultatene danner
grunnlaget for inntektene, og de gode resultatene i
2020 gir utslag i vekst i inntektene i 2021 og 2022. For
å fortsette den positive utviklingen er det nødvendig å
lykkes med søknadene, bygge videre på samarbeid og
resultater, og utnytte handlingsrommet som finnes i de
aktive prosjektene.

De totale regnskapsførte inntektene fra Forskningsrådet
var på ca. 70 millioner i 2022. Figuren nedenfor viser
utviklingen i inntektene fra Forskningsrådet siden 2018.

2018 2019 2020 2021 2022
-

10 000

20 000

30 000

40 000

50 000

60 000

70 000

80 000

Utvikling i NRF-inntekter, inkl. RFF

Figur: Utvikling i totale NFR-inntekter, inkludert RFF, 2018-2021
(tall i 1000 NOK)43

Fordeling av inntekt mellom fakultetene
I figuren nedenfor presenteres de ulike fakultetenes årlige
inntekter fra Forskningsrådet. Fakultet for teknologi og
realfag er i en særstilling internt på UiA når det gjelder
omfang av inntekter fra Forskningsrådet.

Hels
e- o

g

idret
tsv

ite
nsk

ap

Human
iora

og

ped
ag

ogikk
Kunstf

ag

Te
kn

ologi o
g re

alf
ag

Sam
funnsv

ite
nsk

ap

Han
dels

høys
ko

len

UiA
, F

ell
es

ad
m Sum

5 000

10 000

15 000

20 000

25 000

30 000

35 000

40 000

8 013
3 929

1 014

36 388

12 057

6 921

1 658

Inntekter Forskningsrådet 2018-2022

2018 2019 2020 2021 2022

Figur: Inntekter fra Forskningsrådet per fakultet/enhet, 2018-2022
(tall i 1000 NOK)44

Sammenligning med norske universiteter
Ser man på de norske universitetenes inntekter fra
Forskningsrådet i 2022, ligger UiA på nivå med flere
av de nyere universitetene. Figuren nedenfor viser
NFR-inntektene for universitetene. UiAs inntekter fra
Forskningsrådet i 2022 var høyere sammenlignet med
Nord, litt under UiSN og lavere enn UiS. De fire eldste
universitetene samt NMBU skiller seg ut ved å ha
vesentlig høyere årlige inntekter fra Forskningsrådet
sammenlignet med de andre universitetene.

42 Forskningsrådet og UiA
43 Forskningsrådet og DBH
44 UiAs regnskap.
45 UiAs regnskap.

Utdannings- og forskningsmelding 202236

NRF-inntekter til norske universiteter, 2022
(tall i 1000)

Nord UiA UiSN OsloMet* UiS UiT NMBU NTNU UiOUiB

200 000

400 000

600 000

800 000

1 000 000

1 200 000

1 400 000

-

Figur: Inntekter fra Forskningsrådet til norske universiteter, 2022
(tall i 1000 NOK)46

En annen måte å sammenligne nivået på inntektene fra
Forskningsrådet, er å dele på antall faglige årsverk ved
institusjonene. Dette gir inntekt per faglige årsverk, som er
et måltall som bl.a. brukes av Kunnskapsdepartementet i
styringen og oppfølgingen av UH-sektoren. Figuren under
viser de ulike universitetenes resultater på dette målet i
2019, 2020, 2021 og 2022 (søyler), samt prosentvis endring
fra 2019 til 2022 (punkter).

UiAs inntekt per faglig årsverk var i 2022 på 70 KNOK,
som gir en vekst på 11 % fra 2019 til 2022. NMBU og UiO
er på topp etter dette målet, med ca. 300 KNOK per
faglige årsverk. OsloMet og Nord Universitet har hatt den
sterkeste veksten på hhv. 65 og 57 %.

Den generelle nedgangen i inntekter fra Forskningsrådet
per faglig årsverk i 2020 for de aller fleste må ses i
sammenheng med forsinkelser i prosjektgjennomføring
som følge av koronapandemien, og dermed lavere,
løpende inntekter fra Forskningsrådet. For UiA skyldes
den relativt sterke nedgangen en kombinasjon av
nedgang i regnskapsførte inntekter fra Forskningsrådet og
en økning i antall faglige årsverk ved UiA fra 2019 til 2020.
Etter god vekst i 2021-2022 har de fleste universitetene
kommet tilbake eller forbi nivået på inntekt per faglige
årsverk fra 2019.

46 DBH.
47 DBH.

Nord
UiA UiSN

Oslo
Met*

UiS UiT
NMBU

NTNU
UiOUiB

Gj.sn
itt

-

50

100

150

200

250

300

350

-20 %

-10 %

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

57 %
65 %

25 %

11 %

28 %

8 %

-9 %

13 % 12 %

-1 %

8 %

2019 2020 2021 2022 Endring 2019-2022

Figur: Inntekter fra Forskningsrådet per faglig årsverk ved norske universiteter (tall i 1000 NOK)47

Universitetet i Agder 37

4.2.2 Horisont Europa – EUs
rammeprogram for forskning og
innovasjon
EUs rammeprogram for forskning- og innovasjon,
Horisont Europa, har blitt en stadig viktigere kilde til
forskningsfinansiering ved UiA. Norske myndigheters
avgjørelse om å slutte seg til rammeprogrammet og
oppfordringen om å bidra til å nå de norske ambisjonene
om en økt returandel, var et viktig bakteppe når
universitetsstyret ved UiA i 2022 vedtok Handlingsplan for
deltakelse i Horisont Europa 2022-2026. Handlingsplanen
gir føringer for et målrettet arbeid mot en økt suksessrate

for UiA og en aktiv deltakelse i de mulighetene som
finnes i Horisont Europa. Arbeidet med prosjektutvikling
innen samfunnsutfordringene og økt deltakelse i disse
videreføres, i tillegg står deltakelse og innsats innen
banebrytende og nysgjerrighetsdrevet forskning sentralt i
den nye handlingsplanen.

Fra en beskjeden suksessrate på 6,6 prosent for UiAs
deltakelse gjennom hele det forrige rammeprogrammet,
Horisont 2020 (2014-2020), kan UiA vise til en formidabel
styrking av sin EU-portefølje i 2022. Ved utgangen av
2022 hadde UiA en suksessrate på 21,2 prosent48, kun to år
inn i det nye rammeprogrammet.

48	 UiA

Hosisont Europa

Totalbudsjett: 94,1 mrd. euro

Fremragende vitenskap
(25,8 mrd. euro

Globale utfordringer og konkurransedyktig
næringsliv (52,7 mrd. euro)

Innovativt Europa
(13,5 mrd. euro)

Det europeiske
forskningsrådet (ERC)

Marie Skotdowska-Curie
Action (MSCA)

Forskningsinfrastruktur

Klynger
1. Helse
2.2. Kultur, kreativitet og inkluderende samfunn
3. 3. Samfunnssikkerhet
4.4. Digitalisering, næringsliv og romvirksomhet
5.5. Klima, energi og mobilitet
6. 6. Mat, bioøkonomi, naturressurser, jordbruk og miljø

EUs felles forskningssentre (JRC)

Det europeiske
innovasjonsrådet (EIC)

Økosystemer for innovasjon

Det europeiske instituttet for
innovasjon og teknologi (EIT)

Bredere deltakelse og styring av Det europeiske forskningsområdet (2,1 mrd. euro)

Bredere deltakelse og spredning av fremragende kvalitet.
Reformere og forberede det europeiske forsknings- og innovasjonssystemet.

Søknader til Horisont Europa og søknadsresultater
Søknadsaktiviteten ved UiA er god og holder et relativt
jevnt nivå. I arbeidet mot økt suksessrate fokuseres det
på å lage søknader av høy kvalitet, fremfor et økt antall
søknader. I 2022 ble det sendt totalt 24 søknader fra UiA
til Horisont Europa, og seks av disse ble innvilget. Fra

2021 har antallet søknader gått ned, og antall innvilgede
prosjekt økt som betyr at suksessraten øker. Totalt
gjennom hele rammeprogrammet har UIA fått innvilget 11
prosjekter. Syv av prosjektene befinner seg innen pilar 2,
globale utfordringer og konkurransedyktig næringsliv.

Figur 4.7: Horisont Europa (2021-2027)

Utdannings- og forskningsmelding 202238

Søkt Innstilt Søkt Innstilt Søkt Innstilt Søkt Innstilt Søkt Innstilt

2018 2019 2020 2021 2022

20

1

22

0

32

1

27

4

24

7

0

5

10

15

20

25

30

35

Totalt antall søknader innsendt og innstilt (2018-2022)

Figuren nedenfor viser UiAs søknader til Horisont Europa
i 2022 fordelt etter UiAs rolle i prosjektet. UiA hadde rollen
som koordinator i åtte av de 24 søknadene, og blant disse
var fem søknader til Marie Skłodowska-Curie Actions
Postdoctoral-Fellowships (MSCA PF). I februar 2023 fikk
UiA beskjed om at to av disse søknadene ble innvilget.
I de resterende 16 søknadene er UiA partner og totalt
fire av disse ble innvilget: to søknader til Research and
Innovation Actions (RIA) i de tematiske utlysningene i pilar
2, og i mars 2023 fikk UiA beskjed om også to søknader til
MSCA-Doctoral Networks (MSCA-DN) ble innvilget. Dette
er første gang UiA får innvilget søknader til MSCA-DN-
programmet.

0

Antall søknader fordelt på rolle (2022)

5

10

15

20

PartnerKoordinator

8

16

Figur: Antall søknader sendt til Horisont Europa fordelt på rolle
(2022)50

Gjennom Handlingsplan for deltakelse i Horisont Europa
2022-2026 er det vedtatt to strategiske satsinger på
programmer innen pilar 1, fremragende vitenskap, på
European Research Council (ERC) og Marie Skłodowska-
Curie Actions Postdoctoral-Fellowships (MSCA PF).
Den strategiske satsingen på MSCA PF sog ERC
startet opp i henholdsvis 2021 og 2022, og innebærer
blant annet informasjonsseminarer, og rammeavtaler
med konsulentfirma som tilbyr skreddersydde
søknadsskrivingskurs og konsulentstøtte underveis i
søknadsutviklingen.

Bakgrunnen for de strategiske satsingene er begrunnet
i UiAs deltakelse i tidligere rammeprogram, H2020 og
Horisont Europa, hvor flesteparten av søknadene har gått
til de tematiske utlysningene i pilar 2. For UiAs deltakelse
i Horisont Europa har det derfor vært viktig å øke både
aktivitet og suksessraten innen pilar 1 og fremme aktuelle
forskere som ønsker å drive fri, grunnleggende og
banebrytende forskning. Dette er også programmer som i
stor grad kan bidra til økt forskningskapasitet og -kvalitet.
Fra 2021 til 2022 fremkommer det av figuren nedenfor
en begynnende tendens til økt fokus på kvalitet i form av
både færre søknader og økt tilslag.

49 UiA
50 UiA

Figur: Antall søknader sendt og innvilget fra UiA til Horisont 2020 (2018-2020) og Horisont Europa (2021-202249)

Universitetet i Agder 39

0

Totalt antall søknader innsendt og
innstilt per program (2021-2022)

2

4

6

8

10

12

14

16
14

13

0 0 0 0

4

1

10

4

2

13

1
0 0 0

Fremragende
vitenskap

Globale
utfordringer
og konkur-
ransedyktig
næringsliv

Innovativt
Europa

Bredere
deltakelse
og styrking
av det
europeiske
forskning-
sområdet

Søkt Innstilt

20222021

Fremragende
vitenskap

Globale
utfordringer
og konkur-
ransedyktig
næringsliv

Innovativt
Europa

Bredere
deltakelse
og styrking
av det
europeiske
forskning-
sområdet

Figur: Søknader fordelt på program i Horisont 2020 (2014-2020) og Horisont Europa (2021-), 2017-202151

51 UiA
52 eCorda

Omsøkt og innvilget beløp
Omsøkt beløp totalt har i perioden 2018 til 2022 økt
med omtrent 20 MNOK, fra 124 til 145 MNOK. I 2012 var
gjennomsnittlig omsøkt beløp per søknad 6,0 MNOK.
Det er særlig i de to årene UiA deltar i Horisont Europa,
2021 og 2022, at UiA får en markant økning i innvilgede
prosjekter. Fra 2018 til 2022 har innvilget beløp totalt økt
med nesten 30 MNOK.

Omsøkt beløp og innvilget beløp Horisont Europa52

2018 2019 2020 2021 2022
Søkt
Horisont
Europa

123981 114922 200884 115333 145617

Innvilget
Horisont
Europa

4061 0 2992 23863 312264

Inntekter fra Horisont Europa
Til tross for at UiA aldri har gjort det bedre i EUs
rammeprogram for forskning og innovasjon og sikret
innvilgede prosjekter for 31 MNOK, er det en nedgang i
inntektene i perioden 2018 til 2022, med kun 583 000 i
2022. Dette kan forklares med at det tar tid før innvilgede
prosjekter kommer skikkelig i gang og resulterer i
regnskapsførte inntekter til UiA.

Utdannings- og forskningsmelding 202240

Inntekter Horisont Europa

2019 2020 2021 2022

0

200

400

1600

600

800

1000

1200

1400
1421 1442

1014

583

Figur: EU-inntekter totalt 2018-2022. Tall i 100053

KOMPFORSK – regionalt virkemiddel for gjennomslag i
Horisont Europa
I 2022 fikk UiA, sammen med NORCE og Agder
fylkeskommune, videreført finansieringen av
kompetansesenteret for konkurransedyktige forsknings-
og innovasjonssøknader i Agder (KOMPFORSK).
Senteret er finansiert av Sørlandets Kompetansefond
siden 2021. Det virtuelle senteret skal synliggjøre og
posisjonere Agders forskningsmiljøer ved UiA og NORCE
for økt gjennomslagskraft i Horisont Europa gjennom
medlemskap og sentrale roller i relevante EU-nettverk,
plattformer, tematiske forskningsklynger, ekspertutvalg
og evalueringskomiteer. KOMPFORSK skal også utvikle
metoder og prosesser som vil bidra til å utløse EU-midler
og større nasjonale forskningsmidler, og bidra til å øke
suksessraten på EU-søknader. Senteret består av en
styringsgruppe, en arbeidsgruppe og 6 forskningsgrupper

som overlapper sterkt med klyngene i Horisont Europa;
helse; kultur, kreativitet og inkluderende samfunn;
samfunnssikkerhet; kunstig intelligens, data og robotikk;
o«shore vind; og hydrogen og batterier.

Sammenligning med norske universiteter
For å sette UiAs resultater i perspektiv er det nedenfor
gjort en sammenligning av UiA med de øvrige norske
universitetene. I sammenligningen benyttes tall fra
databasen Ecorda, som oppdateres og distribueres via
Forskningsrådet tre ganger i året. Databasen inkluderer
kun søknader som er ferdigbehandlet innen 15. desember
2022, i motsetning til UiAs interne oversikt som redegjort
for ovenfor, der alle søknader er inkludert uavhengig av
om de er ferdigbehandlet. Det vil derfor være manglende
samsvar mellom tallene som presenteres nedenfor og de
allerede gjennomgåtte UiA-spesifikke tallene.

Gjennomgangen og sammenligningene nedenfor
tar utgangspunkt i søknadsvolum, suksessrate målt
i deltakelser (prosjekt-/søknadsnivået), og finansiell
suksessrate. Oppsummert viser gjennomgangen at to år
inn i Horisont Europa ligger UiA på fjerdeplass når det
gjelder suksessrate målt i deltakelser og på førsteplass
innen finansiell suksessrate. Ser man på suksessrate målt i
deltakelser fordelt på de fire søylene i rammeprogrammet,
så viser dessuten sammenligningen at UiA har den
høyeste suksessraten av alle de norske universitetene
innen pilar 2. Disse resultatene er historisk gode for UiA.

Søknadsvolum
Figuren nedenfor viser antall innsendte og innstilte
søknader per universitetet. Målt i søknadsvolum ligger
UiA ligger på samme nivå som en del av de nyere
universitetene som USN og Nord Universitet, og noe
under UiS og OsloMet.

53 UiAs regnskap

Totalt antall søknader innsendt og innstilt (2021-2022)

0

50

100

150

200

250

300

350

400
450

NTNU UiO UiB UiT NMBU UIS OsloMet UiA USN Nord

381

75

308

77
117

24

88

26
60

13
53

7
49

10
34

7
26

3
34

4

Søkt Innstilt

Figur: Antall søknader sendt og innvilget fra universitetene totalt i Horisont Europa (2021- 2022).53

Universitetet i Agder 41

Ved å sammenligne suksessraten for deltakelsene, som
vist i figuren nedenfor, endres styrkeforholdet mellom
universitetene. Figuren viser at UiA har den fjerde beste

suksessraten målt i antall deltakelser i forhold til innsendte
søknader.

NTNU UiO UiB UiT NMBU UIS OsloMet UiA USNNord
0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

35,0 %

19,7 %

25,0 %

20,5 %

29,5 %

21,7 %

13,2 %

20,4 %

11,8 %

20,6 %

11,5

Suksessrate deltakelser

Mens suksessraten gir en indikasjon på kvaliteten
på søknadene UiA sender og en indikasjon på
konkurransenivået, gir den finansielle suksessraten
uttrykk for kontraktsverdien på innvilgede søknader
i prosent av omsøkt beløp totalt. Suksessraten

justeres dermed med størrelsen på budsjettet. Som
figuren nedenfor viser har UiA den høyeste finansielle
suksessraten av alle universitetene, som er en indikasjon
på at UiA har deltatt i større søknader som har gitt sterk
uttelling.

54 eCorda
55 eCorda

Figur: Suksessrate deltakelser i Horisont Europa totalt for universitetene (2021- 2022)54

18,7 %
19,7 %

14,7 %

18,7 %
19,5 %

11,3 %

20,6 %

5,6 %

21,4 %

12,0 %

Finansiell suksessrate

NTNU
UiO UiB UiT

NMBU UIS

Oslo
Met

UiA
USN

Nord
0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

Figur: Finansiell suksessrate i Horisont Europa totalt for universitetene (2021- 2022).55

Utdannings- og forskningsmelding 202242

Ved å se suksessraten fordelt på program, som vist i
figuren nedenfor, går det frem at UiA har den høyeste
suksessraten i pilar 2 av alle universitetene. UiA har over
flere år hatt en overvekt av søknader til pilar 2, og det er
derfor positivt å konstatere at man nå i større grad lykkes
med tilslag innen denne pilaren.

0 20 40 60 80 100 120
18,4

23,2
6,7

18,8

25,1
26,7

30

20,3
21,6

11,1 50

18,6
37,1 42,9

66,7

16,1
20

100

100

66,7

9,7
15

50

25
11,1

7,7
14,3

6,7
37,5

25

NTNU

UiO

UiB

UiT

NMBU

UIS

OsloMet

UiA

USN

Nord

Bredere deltakelse og styring av det europeiske forskningsområdet
Innovativt Europa
Globale utfordringer og konkurransedyktig næringsliv
Fremragende vitenskap

Suksessrate fordelt på program

Figur: Suksessrate per program i Horisont Europa for
universitetene (2021- 2022).56

4.2.3 Forskningsstrategiske saker i 2022
Nye institusjonelle prinsipper for fordeling av FoU-tid
Universitetsstyret vedtok i februar 2022 nye institusjonelle
prinsipper for fordeling av FoU-tid. Gjennom vedtaket ble
fakultetene gitt en nøkkelrolle i det videre arbeidet med
å implementere prinsippene ved universitetet. I løpet av
2022 har fakultetene jobbet med å utarbeide fakultetsvise
fordelingsprinsipper innenfor rammene av det som gjelder
på universitetsnivå. Innføringen av fordelingsprinsippene,
herunder erfaringer og konsekvenser så langt, vil følges
opp fremover og styret vil orienteres om arbeidet på egnet
tidspunkt.

Fordeling av rekrutteringsstillinger ved UiA
Universitetsstyret vedtok i februar 2022 nye prinsipper for
fordeling av KD-rekrutteringsstillinger ved UiA. Prinsippene
er i all hovedsak en videreføring av tidligere års system og
praksis for fordeling av rekrutteringsstillinger, men med en
tydeligere innretning på hvordan styrets årlige strategiske
rekrutteringsstillinger skal fordeles. Saken ble fulgt opp
med fordeling av ti strategiske rekrutteringsstillinger av
universitetsstyret i mars 2022.

Historisk har UiA vært pålagt føringer fra
Kunnskapsdepartementet når det gjelder antall
rekrutteringsstillinger som universitetet til enhver tid

skal finansiere av rammebevilgningen samt føringer på
fagområder som enkelte av rekrutteringsstillingene skal
knyttes til. I forslag til statsbudsjettet for 2023, lagt frem
i oktober 2022, varslet Kunnskapsdepartementet at alle
disse føringene ville oppheves fra 2023. En viktig oppgave
fremover blir derfor å vurdere og beslutte hvordan UiA
skal håndtere et økt handlingsrom knyttet til fordeling og
bruk av rekrutteringsstillinger og hvilken fordelingsmodell
UiA skal ha. En egen sak om dette vil komme i
universitetsstyret etter en utredningsfase.

Ny handlingsplan for forskning, kunstnerisk
utviklingsarbeid og innovasjon 2023-2025
Universitetsstyret vedtok i oktober 2022 en ny
handlingsplan for forskning, kunstnerisk utviklingsarbeid
og innovasjon for UiA for perioden 2023-2025 (FoUI-
handlingsplan). Planen ble jobbet frem gjennom en
inkluderende prosess med både arbeidsgruppe og åpne
workshops, ledet av viserektor for forskning og tverrfaglige
satsinger og viserektor for samfunnskontakt og nyskaping.
Handlingsplanen operasjonaliserer UiAs strategi på FoUI-
området og gir retning for prioriteringer på FoUI-området
i årene fremover. Planen er delt i fire innsatsområder med
tilhørende tiltak: 1) sterk kultur for forskning, kunstnerisk
utviklingsarbeid og forskningsbasert innovasjon i hele
organisasjonen, 2) tid og rom for forskning, kunstnerisk
utviklingsarbeid og forskningsbasert innovasjon, 3) ekstern
finansiering som virkemiddel for bærekraft og kvalitet i
forskning og innovasjon, og 4) kompetanse og tid til å
utøve forsknings- og innovasjonsledelse. Handlingsplanen
erstatter den tidligere FoU-planen for 2017-2027.

Ny handlingsplan for Horisont Europa 2022-2026
Universitetsstyret vedtok i oktober 2022 en ny
handlingsplan for Horisont Europa for UiA for
perioden 2022-2026. Handlingsplanen skal støtte
opp om UiAs satsing på EU-finansiert forskning og
de tidligere utarbeidede EU-handlingsplanene fra
hvert av UiAs fakulteter. Handlingsplanen tar for seg
fire områder: 1) forskningspolitisk påvirkning, 2) økt
deltakelse i EU-finansierte satsinger, 3) tilby forskerne
et kompetent støtteapparat for søknader, kontrakter og
prosjektdrift, og 4) e«ektive prosesser for søknader og
prosjektgjennomføring. Handlingsplanen vil være et
viktig supplement på institusjonsnivå til de fakultetsvise
handlingsplanene og særlig gi fellestjenestene og
universitetsledelsen retning i arbeidet med å styrke UiAs
gjennomslag i Horisont Europa.

4.3 Forskningsetikk
UiA tilbyr kurs i forskningsetikk til alle ph.d.-veiledere
gjennom årlige veilederkurs som arrangeres i samarbeid
med Nord universitet. Dette ble også arrangert i 2022.
Flere fakulteter har i tillegg arrangert egne seminarer med
fokus på forskningsetikk, for eksempel etikkseminar for

56 eCorda

Universitetet i Agder 43

forskningsgruppe- og studieprogramledere ved Fakultet
for samfunnsvitenskap.

UiA har plikt til å behandle saker om mulige
brudd på forskningsetiske normer. Dette følger av
forskningsetikkloven. Ved UiA behandles saker først av
dekan på fakultetet, som forsøker å finne en løsning
som partene kan akseptere og som samtidig ivaretar
forskningsetiske normer. Saker som ikke lar seg løses på
fakultetsnivå blir behandlet av forskningsetisk utvalg ved
UiA.

I 2022 har UiA mottatt fire meldinger med mulige brudd
på forskningsetiske normer. Tre av disse er fortsatt under
behandling ved fakultetet hvor saken oppstod. I den siste
saken konkluderte fakultetet ved at det ikke hadde skjedd
noe brudd på forskningsetiske normer, og saken ble
avsluttet. Forskningsetisk utvalg har ikke behandlet noen
saker om mulige brudd på forskningsetiske normer i 2022.

Universitetsstyret vedtok i november 2022 å forsterke
arbeidet knyttet til forskningsetikk i 2023.57 Dette skal
blant annet gjøres gjennom å samle kompetanse om
forskningsetikk i et team eller i av en spesialist, som
skal drive opplæring, etablere digitale tilbud og være en
dialogpartner i vanskelige spørsmål.

4.4 Open Science
Åpen forskning, ofte kjent som Open Science (OS), vil
si vitenskapelig praksis hvor prosesser og resultater er
åpent tilgjengelige under vilkår som fremmer kvalitet
og kunnskapsutvikling, inklusive deling og bruk av den
forskningsbaserte kunnskapen på en samfunnsansvarlig
måte58. Policyer, mål og krav om tilgjengeliggjøring av
forskning fra Kunnskapsdepartementet, Forskningsrådet
(inkludert Plan S) og EU danner grunnlaget for utvikling

og implementering av åpne forskningspraksiser og
-aktiviteter ved UiA.

Åpen publisering ved UiA
I de nedenstående tabellene presenteres statistikk over
antall og andel publikasjoner ved UiA som er åpent
tilgjengelige (OA-publikasjoner). Det skilles mellom
vitenskapelige tidsskriftsartikler (tabell X), vitenskapelige
monografier og kapitler i antologier (tabell X), og
monografier (tabell X). Publikasjonene er fordelt etter
fakultet/avdeling, andel OA-publikasjoner per fakultet/
avdeling, herunder hvilken type åpen tilgang de ulike
publikasjonene har (OA-type).

Andel vitenskapelige tidsskriftsartikler deponerte og
tilgjengelige i institusjonelt vitenarkiv AURA (2022)59

Enhet Totalt ant
artikler

OA-
antall OA-andel

Fakultet for helse- og
idrettsvitenskap 231 215 93,1 %

Fakultet for humaniora
og pedagogikk 71 55 77,5 %

Fakultet for kunstfag 25 14 56,0 %

Fakultet for
samfunnsvitenskap 142 101 71,1 %

Fakultet for teknologi og
realfag 389 243 62,5 %

Fellesadministrasjon 4 4 100,0 %

Handelshøyskolen 157 101 64,3 %

Naturmuseum og
botanisk hage 3 2 66,7 %

Samlet 1022 735 71,9 %

57 Se Plan 23, vedtatt av universitetsstyret i sak 131/22.
58 Policy for åpen forskning (Forskningsrådet, 2019)
59 Kilder: AURA, DUCT, DBH
60 Kilde: UiA

Utvikling av andel åpne vitenskapelige artikler 2019-202260

Enhet OA-andel i
2019

OA-andel i
2020

OA-andel i
2021

OA-andel i
2022

Avdeling for lærerutdanning 0,0 % 0,0 % 100,0 % 0,0 %
Fakultet for helse- og idrettsvitenskap 63,1 % 73,8 % 91,5 % 93,1 %
Fakultet for humaniora og pedagogikk 30,5 % 72,2 % 65,1 % 77,5 %
Fakultet for kunstfag 60,0 % 30,0 % 92,3 % 56,0 %
Fakultet for samfunnsvitenskap 41,7 % 47,9 % 41,4 % 71,1 %
Fakultet for teknologi og realfag 47,6 % 51,9 % 50,0 % 62,5 %
Fellesadministrasjon 100,0 % 50,0 % 75,0 % 100,0 %
Handelshøyskolen 22,2 % 47,4 % 24,0 % 64,3 %
Naturmuseum og botanisk hage 0,0 % 66,7 % 28,6 % 66,7 %
Samlet 44,1 % 55,9 % 56,4 % 71,9 %

Utdannings- og forskningsmelding 202244

Sammenlignet med 2021 har antall åpne vitenskapelige
artikler publisert av UiA-ansatte økt med 15,5 %. Se
tabellen nedenfor. Ettersom totalt antall publiserte
vitenskapelige artikler er på om lag samme nivå som
i 2021, betyr det at en betydelig større andel av UiAs
vitenskapelige artikler nå er åpent tilgjengelige. Som
vist i tabellen ovenfor, økte eller beholdt nesten alle
fakultetene sin andel åpne vitenskapelige artikler fra 2021
til 2022. Unntaket er Fakultet for kunstfag. Nedgangen
i fakultetets andel åpne vitenskapelige artikler må ses i
sammenheng med en vesentlig vekst i fakultetets totalt
antall vitenskapelige artikler snarere enn en nedgang i
antall åpne tilgjengelige vitenskapelige artikler.

Det er også en økning i antall åpent tilgjengelige kapitler i
vitenskapelige antologier. Se tabellene nedenfor.

Andel vitenskapelige antologier og kapitler i
antologier tilgjengelige i institusjonelt vitenarkiv
AURA (2022) 61

Enhet Kapitler i
antologier

OA
antall OA andel

Avdeling for
lærerutdanning 1 0 0,0 %

Fakultet for helse- og
idrettsvitenskap 5 2 40,0 %

Fakultet for humaniora
og pedagogikk 61 20 32,8 %

Fakultet for kunstfag 13 10 76,9 %

Fakultet for
samfunnsvitenskap 59 19 32,2 %

Fakultet for teknologi
og realfag 105 22 21,0 %

Handelshøyskolen 16 2 12,5 %

Samlet 260 75 28,8 %

Utvikling av andel åpne kapitler i
vitenskapelige antologier 2019-202263

Publisering 2021
OA-

andel i
2019

OA
andel i

2020

OA
andel
i 2021

OA-
andel
i 2022

Avdeling for
lærerutdanning 0,0 % 0,0 % 0,0 % 0,0 %

Fakultet for helse-
og idrettsvitenskap 9,1 % 69,2 % 0,0 % 40,0 %

Fakultet for
humaniora og
pedagogikk

13,2 % 33,3 % 7,0 % 32,8 %

Fakultet for kunstfag 0,0 % 0,0 % 14,3 % 76,9 %
Fakultet for
samfunnsvitenskap 34,0 % 27,3 % 5,9 % 32,2 %

Fakultet for
teknologi og realfag 10,8 % 21,7 % 6,7 % 21,0 %

Handelshøyskolen 29,4 % 70,3 % 10,0 % 12,5 %
Samlet 17,0 % 37,7 % 7,1 % 28,8 %

Forskjellen i andel åpne tilgjengelige tidsskriftsartikler
og andel åpne kapitler i antologier skyldes at ingen
finansiører (KD, NFR, EU) har stilt krav om åpen
publisering av monografier og kapitler i antologier før fra
og med 2023. For vitenskapelige tidsskriftartikler har disse
kravene allerede vært på plass i flere år, og det er primært
på dette området at det har blitt jobbet med å få på plass
infrastruktur for åpen tilgjengeliggjøring. Fra og med
utlysninger i 2023 stiller imidlertid både NFR og EU krav
til åpen publisering av bøker (monografier, bokkapitler og
antologier).

4.5 Forskningsbasert
innovasjon
4.5.1 Resultater og aktiviteter knyttet til
ansatte
UiA har et bredt syn på innovasjon, hvor den interne
innovasjonstjenesten både skal ivareta kommersialisering
av prosjekter med økonomisk potensiale og prosjekter
som kan ha stor samfunnsnytte uten betydelig og
umiddelbart økonomisk potensial. UiAs strategiske
målsetning om nyskaping og innovasjon underbygger

61 Kilder: CRIStin, AURA, DBH
62 Kilde: UiA
63 Kilde: UiA

Universitetet i Agder 45

viktigheten av å ha et bredt fokus på verdiskaping og
utnyttelse av forskningsresultater. Primæroppgaven til
UiAs innovasjonstjeneste for ansatte er å støtte UiAs
kommersialiseringsarbeid. Samtidig skal UiA arbeide for
å underbygge forskningens samfunnsnytte, med mål om
at forskningen tas i bruk og i størst mulig grad bringes
ut i samfunnet. Fokuset på ikke-kommersialiserbar
utnytting av forskning understøttes i regjeringens nye
langtidsplan. Hovedbudskapet er at kunnskapen må
tas i bruk, både kommersielt og ikke-kommersielt. UiA
skal tilby tjenester og verktøy som bidrar til å akselerere
innovasjonsprosessen for prosjekter både med og uten
kommersielt potensial. En vesentlig del av arbeidet
med utnyttelse av forskningsresultater vil knytte seg til
identifisering av innovativt potensial i allerede pågående
forskning.

Ved utgangen av 2022 har det kommet flere kommersielle
resultater fra UiAs forskningsaktivitet, herunder en
innvilget patent, to planlagte patentsøknader og flere
fungerende prototyper som det jobbes videre med. UiA
forventer en økning i aktiviteten de neste to årene. I
perioden 2018-2022 har UiA kun fått tilslag på én innsendt
kommersialiseringssøknad til NFR, men UiA planlegger å
styrke vår interne satsing mot relevante støtteordninger
og øke både søknadsfrekvens og innvilgelsesgrad.
Tidligere har Innoventus Sør vært ansvarlig for å sende
kommersialiseringssøknader for prosjekter ved UiA, men
fremover vil UiA selv sende slike søknader.

UiA ønsker også å gå i dialog med andre institusjoner som
har innovasjonssatsinger som er relativt nye og ambisiøse.
Hensikten er både å utveksle erfaringer og å utforske nye
måter å jobbe med tidligfase teknologioverføring, både
individuelt og i fellesskap. UiA jobber allerede sammen
med OsloMet på et prosjekt, og erfaringene så langt er at
denne typen samarbeid gir gjensidig nytte.

I forslag til statsbudsjett for 2023 ble det foreslått en
endring i FORNY-programmet til Forskningsrådet.
Forslaget går ut på at ordningen erstattes av en søkbar
ordning rettet mot forskningsinstitusjonene fremfor
teknologioverføringskontorene (TTOene). Den nye
ordningen skal bidra til å finansiere den tidlige fasen
av teknologioverføringsprosessen, evalueringsarbeid,
sikring av rettigheter og utvikling av idéer og
kunnskap, inkludert etablering av nye selskaper der
dette er mest formålstjenlig for å kommersialisere
forskningskunnskapen. Bakgrunnen for endringen er
ønsket om at FoU-institusjonene selv tar mer ansvar for
kommersialiseringsarbeid i tidlig fase. UiA har sent inn
søknad og fått bevilget midler til å styrke dette arbeid
fremover.

4.5.2 Resultater og aktiviteter knyttet til
studenter
2022 var et år preget av arbeid mot normalisering etter
COVID-pandemien. Etter veldig lite entreprenøriell
aktivitet i 2020 og noe økende aktivitet i 2021, har kulturen
rundt studententreprenørskap vært i en prekær situasjon.
UiA Nyskaping, UiAs tjenestetilbud innen innovasjon
og entreprenørskap for studenter, har derfor vært i en
eksperimentell fase med den nye studenthverdagen.
Tjenestetilbudet har fokusert på å etablere arrangement
med sosial-faglige aspekt som senker barrierene
for studenter å delta. Et av disse arrangementene
fikk stor oppmerksomhet, Student x Næringsliv, et
minglearrangement for studenter og næringslivet. Dette
arrangementet ble UiAs største arrangement for studenter
våren 2022 med 220 deltakere, der 160 var studenter og
60 medlemmer fra næringslivet.

UiA Nyskaping var medarrangør av EU-hackathonet
«Cassini Hackathons» i mai 2022 i samarbeid med
Digin, Bølgen Bærekraftsenter, Visit Sørlandet, Arena
for Bærekraft og 3BL Group. Cassini Hackathons i mai
2022 hadde målsetning om å bruke romteknologi for å
etablere mer bærekraftig reiseliv, spesielt ved hjelp av
jordobservasjonsdata og geoposisjonell data. Det ble
ingen europeisk seier for bedriftene som ble etablert ved
dette arrangementet, men to av bedriftene ble senere med
i Nordic Launch, European Space Agency sitt nordiske
akseleratorprogram.

Nøkkeltall – en positiv utvikling
I 2020 ble det etablert 7 nye prosjekter, på UiA Nyskaping,
i 2021 ble det etablert 34 nye prosjekter og i 2022 ble det
etablert hele 41 nye prosjekter i løpet av året. Med dette
kan en positiv utvikling konstateres og foreløpige tall for
2023 viser at denne tendens forventes å fortsette.

Det har vært en relativ høy frafallsrate av prosjekter, der
21 prosjekter ble lagt på is og avsluttet av studentene
gjennom 2022. I tillegg uteksaminerte 14 prosjekter.
Det vil si at UiA Nyskaping avsluttet sitt forhold med 35
prosjekter i løpet av 2022.

UiA Nyskapings studentprosjekter har hatt sterk
tilstedeværelse i regionen og fått gode resultater i 2022.
Våren 2022 var 60 % av deltakerne i Gründer Academy,
akseleratorprogrammet til Innoventus Sør, studenter
tilknyttet UiA Nyskaping. To av UiA Nyskaping selskapene
mottok STUD-ENT (Studententreprenørskap) tilskuddet fra
Innovasjon Norge på 1 million NOK hver, disse var Norsjór
AS og Pleco Marine. UiA-selskapet Habitus United vant
Gründer Academy lokalt i desember.

Utdannings- og forskningsmelding 202246

5 Sammenhengen mellom
studieportefølje og
forskningsportefølje
Fokusområdet for Utdannings- og forskningsmeldingen
i 2022 er sammenhengen mellom studieportefølje og
forskningsportefølje. Det er i årets melding gjort en
nærmere undersøkelse av dette ved at fakultetene i sine
kvalitetsrapporter har tatt stilling til følgende spørsmål:

•	 Hvordan samsvarer fakultetets forskningsaktivitet
med de studietilbud som gis (inklusive undervisning
i lærerutdanning) og hvilken betydning har
forskningsgruppene i dette arbeidet? I den forbindelse
er de også bedt om å fremskaffe en tabelloversikt
over sammenheng mellom forskningsgrupper og
gradsgivende studieprogram.

•	 Hvordan arbeider fakultetet for å sikre at
studietilbudene baserer seg på ny og oppdatert
forskning?

•	 Hvordan jobber fakultetet med å sikre at ansatte som
underviser har tilstrekkelig forskningskompetanse?

•	 Hvordan arbeider fakultetet med å involvere studenter
på hhv. bachelor- og masternivå i forskningen, og hva
skal til for å utvikle dette videre?

Avdeling for lærerutdanning er bedt om å svare på
følgende:

•	 Hvordan vurderer Avdeling for lærerutdanning
sammenhengen mellom sine studieprogram og den
lærerutdanningsrelevante forskningen som utføres ved
fakultetene?

I avsnittene nedenfor er det gjort en sammenstilling
av sentrale deler av fakultetenes og avdelingens
tilbakemeldinger, strukturert etter de fire første
spørsmålene ovenfor. Vurderingene fra Avdeling for
lærerutdanning inngår i første punkt.

5.1 Forskningsaktivitet,
studietilbud og
forskningsgruppenes
betydning
Fakultetenes overordnede vurdering når det gjelder
samsvar mellom forskningsaktiviteten ved det enkelte
fakultet og de studiene som gis, er at sammenhengen
gjennomgående er god. Fakultetene viser til kravet i
nasjonale forskrifter om at universiteter og høyskoler
skal drive forskningsbasert undervisning. Med dette
som utgangspunkt konstateres det at universitetets
undervisere i stor grad også er forskere innenfor de
fagområder og tema de underviser i.

Fakultet for teknologi og realfag innleder sin
redegjørelse med å konstatere at «sammenheng mellom
forskningsportefølje og undervisningsportefølje er av
stor viktighet. Et forskningsmiljø uten tilknytning til
utdanning vil slite med grunnfinansieringen og det
er en risiko for at miljøet beveger seg helt bort fra
kjerneområdene til vertsinstituttet/fakultetet. Tilsvarende
vil et undervisningsmiljø uten aktive forskere slite med å
levere forskningsbasert undervisning. Sammenhengen
mellom de to porteføljene er dynamisk og må hele tiden
monitoreres og justeres på en slik måte at den fastholdes
uten at man forhindrer framkomsten av nye interessante
forskningsområder eller etablering av nye relevante
utdanninger.»

Fakultetenes generelle tilbakemelding når det gjelder
forskningsgruppenes betydning, er at forskningsgruppene
er et viktig redskap for å bidra til og sikre sammenhengen
mellom studieporteføljen og forskningsporteføljen. Det
understrekes imidlertid at «forskningsgruppe-landskapet»
er i utvikling og bevegelse. Det gjennomføres dialoger,
grupper legges ned, nye etableres, grupper organiseres
strengt tematisk eller på tvers med bredere tilnærming.
Forskningsgruppenes betydning varierer mellom
fagmiljøene – noen er tydelig definerte og henger klart

Tematisk del

Universitetet i Agder 47

tematisk sammen med tilhørende studieprogram, mens i
andre fagmiljøer er forskningen mer fragmentert og ikke
like strukturert i tydelige tematiske forskningsgrupper,
men hvor forskerne likevel har sterke forskernettverk
nasjonalt og internasjonalt.

Flere fakultet trekker fram sine sentre som på lik linje med
forskningsgruppene kan bidra til sammenheng mellom
studieporteføljen og forskningsporteføljen.

Fakultet for humaniora og pedagogikk understreker i
sin tilbakemelding at de behandler forskningsgruppene
som én blant flere måter å organisere forskning,
forskningsaktiviteter og forskere på. Det er fakultetets
vurdering at forskningsgruppene som organisasjonsform
på de fleste fagområdene har en begrenset betydning
for å sikre sammenheng mellom studieportefølje og
forskningsportefølje. Fakultetet ser det heller ikke som
ønskelig at de to porteføljene skal speile hverandre
tett. Fakultetet understreker viktigheten av å ikke legge
begrensninger på den akademiske friheten til selv å
velge sin tematikk og sine metoder, også sett i forhold
til undervisningsoppgaver. Slik fakultetet ser det, vil
forskningen alltid være spisset, sammenliknet med den
faglige bredden som inngår i et studieprogram. Samtidig
vil forskningsmiljøenes kompetanse normalt også favne
langt bredere enn hva som undervises.

Fakultetene presenterer oversikter over sine gradsgivende
studieprogram og hvilke forskningsgrupper disse er
tilknyttet. Detaljeringsgraden varierer, men et overordnet
inntrykk er at forskningsgruppene har god tilknytning til
minst ett studieprogram.

Generelt sett synes koblingen mellom studietilbud og
forskningsaktivitet – og forskningsgrupper – sterkest
på masterprogrammene. Masteroppgaver knyttes til
pågående forskningsprosjekter i den grad det er mulig og
relevant, og veiledning fordeles i størst mulig grad i tråd
med veileders forskningsinteresser. Det trekkes også fram
at forskningsgruppene har betydning for sammenhengen
mellom forskning og studietilbud i den forstand at de kan
utgjøre arenaer for samarbeid og dialog mellom forskerne.

Ettersom all undervisning og forskning som inngår i/er
relevant for lærerutdanningene foregår ved fakultetene,
redegjør de fakultet som bidrar inn i lærerutdanningene
for sammenhengen mellom lærerutdanningsporteføljen
og relevant forskningsaktivitet. Her framheves fagområder
der sammenhengen er god, men også områder der denne
er mangelfull og det er behov for økt innsats.

Fakultetene presenterer oversikter over sine gradsgivende
studieprogram og hvilke forskningsgrupper disse er
tilknyttet. Detaljeringsgraden varierer, men et overordnet
inntrykk er at forskningsgruppene har god tilknytning til
minst ett studieprogram.

Generelt sett synes koblingen mellom studietilbud og
forskningsaktivitet – og forskningsgrupper – sterkest
på masterprogrammene. Masteroppgaver knyttes til
pågående forskningsprosjekter i den grad det er mulig og
relevant, og veiledning fordeles i størst mulig grad i tråd
med veileders forskningsinteresser. Det trekkes også fram
at forskningsgruppene har betydning for sammenhengen
mellom forskning og studietilbud i den forstand at de kan
utgjøre arenaer for samarbeid og dialog mellom forskerne.

Ettersom all undervisning og forskning som inngår i/er
relevant for lærerutdanningene foregår ved fakultetene,
redegjør de fakultet som bidrar inn i lærerutdanningene
for sammenhengen mellom lærerutdanningsporteføljen
og relevant forskningsaktivitet. Her framheves fagområder
der sammenhengen er god, men også områder der denne
er mangelfull og det er behov for økt innsats.

Avdeling for lærerutdanning, på sin side, ser sitt bidrag til
økt kunnskap om sammenhengen mellom utdannings-
og forskningsporteføljen innenfor lærerutdanningene
som å særlig se FoU-arbeidet ut fra lærerutdanningen
som omdreiningspunkt og tilstrebe et helhetlig og
systematisk perspektiv som inkluderer alle fagmiljøene
i lærerutdanningsmatrisen. En utfordring i denne
sammenheng er at det ikke finnes noen samlet oversikt
over den lærerutdanningsrelevante forskningen. Med
utgangspunkt i prosjekter som er finansiert av strategiske
FoU-midler i lærerutdanningene, er det gjennomført

Utdannings- og forskningsmelding 202248

en undersøkelse for å belyse sammenhengen mellom
forskning og undervisning i lærerutdanningene. 19
prosjekt igangsatt i 2019, 2020 og 2021 danner grunnlag
for å kunne si noe om hvordan forskningsporteføljen og
undervisningen henger sammen. Resultatene viser at
forskningen blir brukt aktivt inn i undervisningen og at
dette gjenspeiles i pensum. I de fleste prosjektene har
prosjektet hatt betydning for studentenes master- og
bacheloroppgaver og datamateriale fra prosjektene
blir brukt i studentoppgavene. Prosjektene har bidratt
til økt samarbeid med praksisfeltet og har medvirket til
utvikling av søknader om eksterne midler. Undersøkelsen
tydeliggjør hvor viktig de strategiske midlene er for
å sikre praksisnær og profesjonsrettet forskning og
viser at prosjektlederne bruker forskningen aktivt i
undervisningen.

Avdeling for lærerutdanning har nå igangsatt en
kartlegging av hvilke tema de som underviser i
lærerutdanningene forsker på. Resultatene vil kunne gi
grunnlag for å kategorisere lærerutdanningsforskningen
i tematiske områder og bidra til en samlet oversikt over
felles forskningsinteresser på tvers i lærerutdanningene.
Resultatene vil videre kunne bidra til forståelse av og
inntak til tematisering av hva som faktisk forstås som
lærerutdanningsrelevant forskning ved UiA.

5.2 Ny og oppdatert
forskning i studietilbudene
Generelt viser fakultetene til at arbeid for å sikre
at studietilbudene er basert på ny og oppdatert
forskning ligger i kjernen av vitenskapelige ansattes
arbeidsoppgaver og at dette skjer ved at vitenskapelige
ansatte forsker på områder som er relevante for
studietilbudene, og ved å være aktive deltakere i
forskningsgrupper og sentre.

Fakultet for humaniora og pedagogikk og Fakultet for
samfunnsvitenskap gir uttrykk for å ha stor tillit til at
vitenskapelige ansatte baserer sin undervisning på ny og
oppdatert forskning, inkludert det å finne en god balanse
mellom egen og andres forskning.

Fakultet for kunstfag peker spesielt på at innblikk i ny
forskning og litteratur fra forskningsgruppene løpende
overføres til studieprogrammene. Fakultetet peker også på
at det arbeides aktivt med å integrere ph.d.-kandidatene i
fagmiljøet og forskningsgruppene, og at det legges til rette
for sampublisering.
Fakultet for samfunnsvitenskap viser til at så godt som alle

vitenskapelige ansatte på fakultetet er forskningsaktive
og at det generelt er høy bevissthet om forskning som
fundament for undervisningen. Fakultetet peker i tillegg
på en generell høy forventning hos den enkelte og i
miljøet om viktigheten av å bygge kompetanse for å søke
opprykk.
Generelt peker fakultetene også på vitenskapelige
ansattes deltakelse i nasjonale og internasjonale
konferanser og workshops, og samarbeid med andre
forskere i nasjonale og internasjonale nettverk.

Flere fakultet viser også til at gjesteforskere og samarbeid
med arbeidslivet bidrar til at undervisningen er oppdatert.
Fakultet for teknologi og realfag viser blant annet til et tett
samarbeid med næringslivet på alle studienivå, og at dette
bidrar til å sikre en løpende justering av emneinnhold.
Fakultet for kunstfag viser til at forskningsfronten innenfor
utøving ofte foreligger i tverrestetiske arena der ulike
former for musikalske og kunstneriske uttrykk møtes, og
at studentene gjennom gjestelærere har blitt presentert
for eksterne kunstprosjektet. For eksempel vises det til at
senteret CreaTeMe allerede jobber med flere tverrestetiske
studentaktive forskningsprosjekter.

Fakultet for samfunnsvitenskap peker også på at arbeidet
med sikring av at studietilbudene er basert på ny og
oppdatert forskning, skjer gjennom en kultur for forskning,
rekruttering av forskningsaktive ansatte og kvalifisering for
opprykk.

Handelshøyskolen peker spesifikt på studieprogramleders
rolle som utøver av strategisk ledelse og at disse
arbeider for at studieprogrammet er faglig relevant og
oppdatert. I tillegg peker fakultetet på viktigheten av
erfaringsdeling og diskusjon av innhold i emner både i
faglærermøter og studieråd. Som eksempel nevnes det
at studentrepresentanter som har opplevd utdaterte
pensumlister, har tatt dette opp i studieråd. Fakultetet
opplever at kulturbygging fungerer best på de mindre
instituttene, og ser det som viktig å jobbe videre for
å skape gode møteplasser for erfaringsdeling og
kulturbygging der hvor flere institutt jobber sammen om
store studieprogram.

Fakultet for samfunnsvitenskap og Handelshøyskolen ved
UiA peker også på programevaluering som grunnlag for å
få innsikt i hvorvidt studieprogrammene baserer seg på ny
og oppdatert forskning.

Universitetet i Agder 49

5.3 Arbeid med å
sikre tilstrekkelig
forskningskompetanse
blant undervisere
Fakultetene oppgir til sammen et bredt spekter av arbeid
og virkemidler for å sikre at ansatte som underviser har
tilstrekkelig forskningskompetanse. Et gjennomgående
trekk er at fakultetene ser arbeidet med å sikre og utvikle
forskningskompetanse blant de ansatte som en viktig og
integrert del av arbeidet med ansettelser/rekruttering
og karriereutvikling, både for enkeltansatte og grupper
av ansatte. Dette arbeidet kan ta flere ulike former, som
illustrert i avsnittene nedenfor.

Fakultetene sikrer forskningskompetanse blant
undervisere gjennom enten å kreve eller tilstrebe at
personer som ansettes i faste vitenskapelige stillinger har
førstekompetanse eller spesifikt doktorgradsutdanning.
Fakultet for samfunnsvitenskap opplyser bl.a. at
fakultetet har en rekrutteringspolicy på at så godt som
alle stillinger skal lyses ut med krav om utdanning på
doktorgradsnivå og at unntak må begrunnes særskilt.
Selv om så godt som alle fakultetene vektlegger
betydningen av formell forskerutdanning og/eller
førstekompetanse ved ansettelser for å sikre god
forskningskompetanse blant undervisere, er det også klart
at andelen vitenskapelige ansatte med førstekompetanse
kan variere mye, særlig mellom institutter. En generell
tilbakemelding i kvalitetsrapportene over flere år er at
det kan være utfordrende å få rekruttert personer med
førstekompetanse og professor-/dosentnivå innen
profesjonsfagene.

Alle fakultetene ser utvikling av forskningskompetansen
til de ansatte i sammenheng med muligheter for og
forventninger til karriereutvikling. Arbeid med opprykk
er i denne forbindelse sentralt, og fakultetene oppgir
flere ulike tiltak som tilbys og prioriteres for å sikre at
de ansatte utvikler sin forskningskompetanse og kan
kvalifisere til opprykk. Et tiltak som går igjen ved flere
fakulteter er ansattes deltakelse i UiAs professorprogram.

Flere av fakultetene oppgir dessuten å ha egne
tiltak og ordninger som skal bidra til at ansatte
kvalifiserer for opprykk eller på annen måte utvikler
sin forskningskompetanse. F.eks. har Fakultet for
samfunnsvitenskap et eget kvalifiseringsprogram,
FEMPROF, som er knyttet til et forskningsprosjekt med
samme navn og finansiert via Balanse-programmet i

Forskningsrådet. Gjennom deltakelse i programmet har
flere ansatte søkt og blitt kvalifisert for opprykk. Ved
Fakultet for helse- og idrettsvitenskap får ansatte som
jobber med å kvalifisere seg og søke om opprykk tildelt
en mentor. Fakultet for humaniora og pedagogikk har
et eget mentoropplegg for et utvalg universitetslektorer.
Gjennom opplegget får disse utvidet forskningstid over
to år og veiledning fra en professor for å få opplæring
og forskningserfaring, og kunne søke om opprykk til
førstelektor. Fakultetet trekker også frem at å søke på
doktorgradsstillinger ved fakultetet noen ganger kan være
en karriereutviklingsmulighet for universitetslektorene,
men at man ikke har spesielle støtteordninger for dette.
Ved Handelshøyskolen brukes kartleggingsverktøy
fra AACSB-akkrediteringen som grunnlag for
medarbeiderutviklingssamtaler og karriereutvikling, med
bl.a. vekt på kontinuerlig engasjement i forskning og
kontakt med næringslivet.

Fakultetene viser ellers til ulike aktiviteter, som de ansatte
har mulighet og oppfordres til å delta på for å legge til
rette for utvikling av forskningskompetanse. Dette kan
f.eks. være konferansedeltakelse, nettverksbygging
og kurs. Utover dette trekker enkelte fakulteter frem
viktigheten av tildeling av FoU-tid til ansatte, for at ansatte
skal ha mulighet til å utvikle sin forskningskompetanse.
Fakultet for kunstfag viser bl.a. til at de praktiserer toårig
tildeling av FoU-tid og at nye tildelingsprinsipper gir rom
for mer FoU-tid til enkeltansatte enn tidligere. Avdeling
for lærerutdanning har ikke vitenskapelige ansatte på lik
linje med fakultetene, men forvalter UiAs ordning med
strategiske FoU-midler i lærerutdanningene. Ansatte
kan søke om disse FoU-midlene og gjennom dette få
finansiert frikjøp fra undervisning og mer FoU-tid til
å gjennomføre FoU-prosjekter. Ordningen er slik sett
med på å sikre forskningskompetanse med relevans for
lærerutdanningene blant et utvalg ansatte.

Flere fakulteter trekker dessuten frem sine
forskningsgrupper og forskningssentre som arenaer
hvor forskningskompetansen til de ansatte oppdateres
og utvikles. Deltakelse i forskningsgrupper og
-sentre kan bl.a. være særlig relevant for å bygge
forskningskompetanse blant ansatte med lite
forskningserfaring, ved at gruppen eller senteret
fungerer som en opplæringsarena. En utfordring her
er å finne en riktig balanse mellom gruppen/senteret
som opplæringsarena og som arena for utvikling av
forskningskarriere- og ambisjoner for mer erfarne forskere.

Avslutningsvis kan det trekkes frem at Fakultet for
kunstfag problematiserer og reflekterer rundt hva som er
forskningskompetanse for en utøvende utdanning. For

Utdannings- og forskningsmelding 202250

denne type utdanninger henviser forskningskompetanse
mer til faglærernes kompetanse på det å skape og
gjennomføre kunstneriske produksjoner alene og sammen
med andre, i tillegg til kontekstualisering og refleksjon
knyttet til musikalske hendelser.

5.4 Involvering av studenter
i forskning
UiA har siden 2016 hatt en intern ordning for å støtte
studenter i forsknings- og innovasjonsprosjekt. Formålet
med ordningen er å gi studentene kunnskap om
og erfaring med forsknings- og innovasjonsarbeid
gjennom å være vitenskapelige assistenter i pågående
forsknings- og innovasjonsprosjekter. Deltakelse
betinges av studentenes egen interesse for å utvide
sin kunnskaps- og erfaringshorisont og inngår ikke i
ordinære utdanningsprogrammer. Studenter i forsknings-
og innovasjonsprosjekt er en intern støtteordning ved

UiA med målsetting om å stimulere flere studenter til å
delta aktivt i forsknings- og innovasjonsprosjekt, og få
flere forsknings- og innovasjonsprosjekt til å engasjere
studenter.

Universitetsstyret har for 2022 satt av kr. 1.000.000 til
formålet. Midlene er en delfinansiering.

Det har siden 2016 vært tildelt til sammen kr. 8.100.000 i
strategiske rammer fra universitetsstyret:

Universitetsstyrets bevilgninger til Studenter i
forsknings- og innovasjonsprosjekt (2016-2022)

2016 2017 2018 2019 2020 2021 2022

1 500
000

2 000
000

1 500
000

900
000

500
000

700
000

1 000
000

Summer av beløp

2016 2017 2018 2019 2020 2021 2022 Totalsum Andel
i %

Resk.nr (T)
Fak. Helse og Idrett 149 520 160 000 135 000 100 000 222 500 188 000 955 020 23 %
Fak HumPed 200 000 175 000 105 000 60 000 160 000 183 000 883 000 21 %
Fak Kunstfag 15 000 15 000 205 000 258 500 108 500 95 000 53 500 750 500 18 %
Fak TekReal 60 000 45 000 30 000 20 000 39 839 100 000 294 839 7 %
Fak SamVit 193 750 10 000 144 000 55 000 206 000 177 000 140 067 925 817 22 %
Handelshøyskolen 162 000 15 000 15 000 75 000 40 000 307 0004 7 %
Totalsum 780 270 420 000 568 500 568 500 776 839 743 000 193 567 4 116 176 100 %

Følgende midler har vært benyttet/regnskapsført av den tildelte rammen:

Tabell: Tildelinger fra ordningen Studenter i forsknings- og innovasjonsprosjekt fordelt på fakulteter (2016-2022)

Universitetet i Agder 51

Fakultetene melder at det er stor grad av
studentinvolvering i forskning, innovasjon og
kunstnerisk utviklingsarbeid. Særlig gjelder dette
bachelor- og masternivået. Det meldes også tilbake
at internfinansieringen av studenter i forsknings- og
innovasjonsprosjekt er et viktig virkemiddel for å få dette
til.

På Handelshøyskolen involveres studenter i forskning
gjennom tematisk valg av masteroppgaver som
samsvarer med veileders pågående forskningsprosjekter
og forskningsinteresser, og på noen områder skriver
studenter masteroppgaver som er direkte knyttet til disse
forskningsprosjektene og gjør datainnsamling i prosjektet.
På Fakultet for helse- og idrettsvitenskap arbeider
fakultetet med å involvere studenter på henholdsvis
bachelor- og masternivå i forskningen. Fakultetet
involverer studenter i forskningsprosjekter og -grupper.
Masterstudenter deltar i flere av forskningsgruppene.

På Fakultet for humaniora og pedagogikk involverer
de fleste fagmiljøene studenter i forskningen på ulike
måter. Det er selvsagt variasjoner, noe som blant annet
henger sammen med at ikke alle deler av fakultetets
forskning egner seg like godt for studentinvolvering. I
de sammenhengene der forholdene ligger til rette for at
studenter kan engasjeres, blir det stort sett gjort.

På Fakultet for kunstfag involveres studenter i forsknings-
og kunstneriske utviklingsprosjekter.

På Fakultet for samfunnsvitenskap knyttes både bachelor-
og masteroppgaver til pågående forskningsprosjekter
så sant det er relevant, det vil si at studentene ønsker
å skrive oppgaver med utgangspunkt i eller som kan
kobles til prosjekter. Mange vitenskapelige ansatte ønsker
også å engasjere studenter i sine forskningsprosjekter,
da mulighetene for vit. ass. er begrenset på UiA og
studentene utgjør en viktig potensiell arbeidsressurs i
prosjekter. I 2022 ble det sendt 16 søknader til ordningen
med studenter i forskningsprosjekter, det er det samme
antallet som ble sendt i 2021. Dette er en ordning som
er til stor nytte både for de studentene som er involvert
og for de ansatte som utvikler og driver etablerte
forskningsprosjekter.

På Fakultet for teknologi og realfag skjer involvering av
studenter i forskningsarbeidet hovedsakelig gjennom
bachelor- og masterprosjekter, men samtidig benyttes
muligheten for «Studenter i forskning og Innovasjon»
hyppig. Det er mange eksempler på direkte involvering
av spesielt masterstuderende for å utføre konkrete
oppgaver i forskningsprosjekter. Dette er en utvikling
som fakultetet hilser velkommen og forsøker å styrke.
Den beste måten å akselerere denne utviklingen er
såkornsmidler («Studenter i forskning og innovasjon»)
som gir mulighet for tidlig å trekke talentfulle studenter
inn i et forskningsarbeid.

Utdannings- og forskningsmelding 202252

