

Til:	Fakultetsstyret
Fra:	Dekanen
Sakstype:	Studier
Saksnr:	D-sak 1
Møtedato:	7. desember 2017
Notatdato:	30. november 2017
Saksbehandler:	Tone Vold-Sarnes

Studietilbud og opptaksrammer ved SV-fakultetet - dimensjonering

Dette notatet er videreføring av vedtakssak 3 i fakultetsstyremøtet 15. september 2016.

I henhold til fakultetets strategiske plan 2010-2020 skal fakultetet stadig arbeide med forbedring og profilering av eksisterende programtilbud og utvikle nye programmer i tråd med fagutvikling, internasjonalt samarbeid og samfunnets behov (SP 2010-2020 s. 4). Fakultetet har også et mål om å øke antall førsteprioritetssøkere pr. studieplass på noen av bachelor- og masterprogrammene slik at man har minst 3 søkere pr. studieplass.

De aller fleste av fakultetets studieprogrammer er blant Norges mest populære studier generelt og blant de mest populære samfunnsvitenskapelige studier mer spesielt. Fakultetet ønsker å formidle dette både til søkere og nye og eksisterende studenter, for på den måten skape stolthet blant studentene. Også de ansatte må bevisstgjøres om dette.

Fakultetet har vedtatt en ny kommunikasjonsstrategi der tiltak 1 er studentrekruttering¹, et viktig tiltak på bakgrunn av inntakskvaliteten på enkelte av studieprogrammene. Flere av studieprogrammene ligger under fakultetets ambisjon om 3 søkere pr. studieplass, på noen av masterprogrammene er inntakskvaliteten svært lav, og noen av programmene har vanskeligheter med å fylle opptaksrammen med kvalifiserte søkere. Eksempelvis har masterprogrammene i sosialantropologi og sosiologi hatt 1 til 2 førstevalgsøkere ved opptakene i 2015, 2016 og 2017. Bachelorprogrammet i Utviklingsstudier hadde problemer med å fylle opptaksrammen på 60 ved opptaket i 2017. Denne situasjonen skyldes antagelig flere ulike forhold, herunder forventinger til mulig arbeid etter avsluttet studium dårlig kjennskap til studieprogrammene og hva studentene lærer på de ulike programmene, samt økt søkertilstrømning til andre tverrfaglige programmer.

Fakultetets studieprogrammer

Fakultetets styreseminar 6. juni 2016 diskuterte kriterier for opprettelse og nedleggelse av studieprogrammer, samt forholdet mellom disiplin eller basisprogrammer på den ene side og temabaserte programmer på den annen. Det ble understreket at det bør være et samsvar mellom forskningsaktiviteten og undervisningsporteføljen. For at undervisningstilbudet skal kunne reflektere nyere forskningsaktiviteter, er det behov for kriterier for eventuell opprettelse og nedleggelse av studieprogrammer. På styreseminaret ble det diskutert flere kriterier som bør ha avgjørende betydning ved en vurdering av en reduksjon av rammene på et studieprogram:

- Lave søkertall (1 eller færre førstevalgsøkere pr. studieplass over en treårsperiode)

¹ Vedlegg 1 nedenfor viser pågående og planlagte tiltak for bedre studentrekruttering

- Liten faglig aktivitet på studieprogrammet (lite eller ingen endringer av programinnhold eller struktur i perioden)
- Overlapp av programtilbud med andre programmer på instituttet eller fakultetet.

I tillegg til disse kriteriene mener fakultetet at andelen frafall fra studieprogrammene, antall uteksaminerte kandidater pr. studieplass og i hvor stor grad studentene får relevant jobb etter oppnådd grad, er kriterier som bør spille inn i dimensjoneringsarbeidet. For de studieprogrammene der noen av disse kriteriene slår ut, kan en reduksjon av rammene på de aktuelle studieprogrammene være en mulig løsning.

Både fakultetet og enhetene selv kan én gang i året velge å søke om reduserte opptaksrammer. Fristen for dette er 1. oktober 2017 for opptaket 2018/2019. Ved en reduksjon av en enhets samlede opptaksrammer vil enhetens inntekter knyttet til studieplassene måtte reduseres tilsvarende.

Fakultetet ønsker å bruke 2017 og 2018 på arbeidet med dimensjonering av studieprogrammene. Fakultetet vil samtidig fortsette arbeidet med å øke inntakskvaliteten. Dette arbeidet vil fakultetsledelsen se i sammenheng med revideringen av fakultetets finansieringsmodell.

Fakultetets studieprogrammer kategorisert under trafikklys

Nedenfor følger en oversikt over fakultetets studieprogrammer etter ulike resultatmål, knyttet til henholdsvis søkertall og inntakskvalitet, faglig aktivitet, frafall og gjennomstrømning og graden av relevant jobb etter avsluttet studium. Resultatene er angitt med "trafikklys" og piler. Trafikklysene er basert på data fra siste tilgjengelige år, mens pilene angir utvikling de siste tre år (der slike data er tilgjengelige). For trafikklysene indikerer grønn farge at resultatet er på et slikt nivå at det ikke er nødvendig å iverksette spesielle tiltak for å forbedre resultatet (selv om det naturligvis av andre grunner kan være ønskelig eller påkrevet med slike tiltak); gul farge indikerer at det må vurderes om det er nødvendig å iverksette tiltak, mens rød farge indikerer at tiltak er nødvendige.

Trafikklysene må ses i sammenheng med pilene, som peker oppover dersom trenden er positiv (bedre verdier år for år), rødt hvis den er negativ (dårligere verdier år for år) og gult hvis det ikke er noen trend (tallene går opp og ned).

Det er i utgangspunktet opp til den enkelte enhet å vurdere om og isåfall hvilke tiltak som bør iverksettes, gjerne i dialog med fakultetet. Dersom det lyser gult eller rødt for flere resultater – og særlig dersom trenden er negativ – vil fakultetet selv ta initiativ til en slik dialog. Dersom de dårlige resultatene vedvarer, må man vurdere en reduksjon i opptaksrammene og i ytterste konsekvens en nedleggelse av programmet.

Det må understrekes at trafikklysene og pilene er ment som et øyeblikksbilde og en første indikasjon, og de må tolkes med forsiktighet. I vedlegget er det gitt utdypende opplysninger i form av figurer og tabeller, som også utgjør underlagsmaterialet til trafikklys- og piloversikten.

Tabell 1: Bachelorprogrammer og årsenheter

	Søkertall ²	Poenggrense ³	Faglig aktivitet ⁴	Frafall ⁵	Uteksaminerte ⁶	Relevant jobb ⁷
Internasjonale studier	●	● ↗	●	● →	● →	●
Kultur og kommunikasjon	●	● →	●	● →	● →	●
Offentlig administrasjon og ledelse	●	● →	●	● ↘	● ↘	●
Psykologi	●	● →	●	● →	● →	●
Psykologi, årsenhet	●	● →	●		● →	
Samfunnsgeografi	●	● ↗	●	● ↗	● ↗	●
Samfunnsøkonomi	●	● →	●	● ↘	● ↘	●
Sosialantropologi	●	● ↗	●	● →	● →	●
Sosiologi	●	● ↗	●	● →	● →	●
Sosiologi, årsenhet	●	● ↗	●		● ↘	
Statsvitenskap	●	● →	●	● →	● →	●
Statsvitenskap, årsenhet	●	● →	●		● →	
Utviklingsstudier	●	● ↗	●	● →	● ↗	●

² Førstevalgsøkere pr. studie plass ved siste opptak. Grønt 3 eller høyere; gult mellom 1,5 og 3; rødt 1,5 eller lavere.

³ Poenggrense for førstegangsvitnemål. Grønt 50 eller høyere; gult mellom 45 og 50; rødt 45 eller lavere.

⁴ Programendringer i løpet av siste 3 år. Grønt vesentlige; gult mindre; rødt få eller ingen.

⁵ Frafall i løpet av første studieår. Grønt 25% eller lavere; gult mellom 25% og 40%; rødt 40% eller høyere.

⁶ Antall uteksaminerte kandidater pr. studie plass. Grønt 60% eller høyere; gult mellom 40% og 60%; rødt 40% eller lavere.

⁷ Andel kandidater som oppgir at utdanningen i liten eller svært liten grad ga jobbmuligheter som svarte til forventningene, Kandidatundersøkelsen 2014. Grønt 20 prosent eller lavere; gult mellom 20% og 40%; rødt 40% eller høyere.

Tabell 2: Toårige masterprogrammer

	Søkertall ⁸	Poenggrense ⁹	Faglig aktivitet ¹⁰	Frafall ¹¹	Uteksaminerte ¹²	Relevant jobb ¹³
Human Geography	●	● ↗	●			
Organisasjon, ledelse og arbeid	●	● →	●	● →	● ↗	●
Peace and Conflict Studies	●	● →	●	● →	● ↗	●
Psykologi	●	● ↗	●	● →	● ↗	●
Samfunnsøkonomi	●	● ↘	●	● ↘	● →	●
Society, Science and Technology in Europe	●	● ↗	●	● ↗		●
Sosialantropologi	●	● ↗	●	● ↗	● ↗	●
Sosiologi	●	● ↗	●	● ↗	● ↗	●
Statsvitenskap	●	● →	●	● →	● →	●
Teknologi, innovasjon og kunnskap	●	● ↗	●	● ↘	● ↘	●

⁸ Førstevalgsøkere pr. studieplass ved siste opptak. Grønt 3 eller høyere; gult mellom 1,5 og 3; rødt 1,5 eller lavere.

⁹ Poenggrense. Grønt 4,0 eller høyere; gult mellom 4,0 og 3,0; rødt 3,0 eller lavere.

¹⁰ Programendringer i løpet av siste 3 år. Grønt vesentlige; gult mindre; rødt få eller ingen.

¹¹ Frafall i løpet av første studieår, siste studieår. Grønt 10% eller lavere; gult mellom 10% og 20%; rødt 20% eller høyere.

¹² Antall uteksaminerte kandidater pr. studieplass. Grønt 80% eller høyere; gult mellom 70% og 80%; rødt 70% eller lavere.

¹³ Andel kandidater som oppgir at utdanningen i liten eller svært liten grad ga jobbmuligheter som svarte til forventningene, Kandidatundersøkelsen 2014. Grønt 15 prosent eller lavere; gult mellom 15% og 25%; rødt 25% eller høyere.

Tabell 3: Profesjons- og femårige masterprogrammer

	Søkertall ¹⁴	Poenggrense ¹⁵	Faglig aktivitet ¹⁶	Frafall ¹⁷	Uteksaminerte ¹⁸	Relevant jobb ¹⁹
Psykologi	●	● →	●		● ↗	●
Samfunnsøkonomisk analyse	●	● ↘	●		● ↘	●

Årlig behandling av opptaksrammer og studieprogramportefølje

I tråd med UiOs årshjul for utdanningsspørsmål foretas endringer i studieprogramporteføljen og opptaksrammene årlig. Tabellen gir en oversikt over handlingsgangen.

Dato	Møteforum	Hva
Mars	Fakultetsstyremøte	D-sak om eventuell opprettelse eller nedleggelse av studieprogrammer
1. april hvert år	Til Universitetsledelsen	Innmelding av studietilbudet for neste studieår, langsiktige planer for utvikling av studietilbudet, herunder forslag om etableringer og nedlegginger av studietilbud, og ønsker om nye studieplasser
April/mai		Resultatene fra Samordna opptak foreligger, og vi vet inntakskvaliteten og antall søkere pr studieplass for studieåret 2016/17.
September	Fakultetsstyremøte	D-sak om eventuelle endringer i opptaksrammene
1.oktober hvert år	Til Universitetsledelsen	Ønske om endringer i opptaksrammene

Omregningsfaktor studieplasser

UiO har kun omregningsnøkkel for omdisponering mellom årsenhet og bachelor, da UiO strategisk sett normalt ikke ønsker å omdisponere fra master- til lavere grads studier. To plasser på årsenhet tilsvarer én plass på bachelor (2:1)

Ut fra utregningen Avdeling for fagstøtte har gjort for fakultetet tidligere, viste den et 1:1-forhold mellom master og bachelor, tatt høyde for studiepoengproduksjonen. Dette innebærer at vi bruker omregningsfaktoren 1:2 også mellom master og årsenhet.

¹⁴ Førstevalgsøkere pr. studieplass ved siste opptak. Grønt 3 eller høyere; gult mellom 1,5 og 3; rødt 1,5 eller lavere.

¹⁵ Poenggrense for førstegangsvitnemål. Grønt 50 eller høyere; gult mellom 45 og 50; rødt 45 eller lavere.

¹⁶ Programendringer i løpet av siste 3 år. Grønt vesentlige; gult mindre; rødt få eller ingen.

¹⁷ Frafall i løpet av første studieår, siste studieår. Grønt 25% eller lavere; gult mellom 25% og 40%; rødt 40% eller høyere.

¹⁸ Antall uteksaminerte kandidater pr. studieplass. Grønt 70% eller høyere; gult mellom 50% og 70%; rødt 50% eller lavere.

¹⁹ Andel kandidater som oppgir at utdanningen i liten eller svært liten grad ga jobbmuligheter som svarte til forventningene, Kandidatundersøkelsen 2014. Grønt 15 prosent eller lavere; gult mellom 15% og 25%; rødt 25% eller høyere.

Inntaksgrense master

Under forrige dekanat utredet fakultetet muligheten for kun å ta opp søkere med poengsum 63 eller bedre til masterprogrammene, på bakgrunn av en vurdering av at kandidater med lavere poengsum gjennomgående gjør det dårlig på studiene. Kravene for opptak til masterprogram ved Universitetet i Oslo er regulert i Forskrift om lokale opptak til UiO²⁰; <https://lovdata.no/dokument/SF/forskrift/2014-02-12-130>.

Dersom man ønsker å endre dette, vil det regnes som en endring av opptakskrav som vil få konsekvenser for søkerne, og dette vil da regnes som ønske om en forskriftsendring som muligens må på høring blant de andre fakultetene. Dette vil derfor kunne bli en komplisert og tidkrevende prosess.

²⁰ Utrekning av karaktersnitt er regulert i §5(7), og programmene kan derfor ikke bestemme dette selv. Punkt 7 i denne paragrafen sier: *For beregning av kvalifisertstatus skal avrunding skje til nærmeste hele tall etter ordinære avrundingsregler.* Dette betyr at vi må kvalifisere søkere som har et karaktersnitt på 62,5.

Dagens kostnader/inntekter knyttet til studieplasser

En økning eller reduksjon av opptaksrammene vil få økonomiske konsekvenser for enhetene. Nedenstående tabell viser kostnader og inntekter knyttet til studieplasser (utarbeidet i 2016).

Kunnskapsdepartementet opererer med stykkprisfinansiering av utdanning i UH-sektoren. I 2016 betaler KD UiO 81 000 kr for hver studieplass i kategori D (kategorien for alle fakultetets masterprogrammer). En ramme på 10 studenter på et toårig masterprogram gir 20 studieplasser, UiO viderefører 73,6% av pengene fra KD og dette gir fakultetet 1 192 320 kr i årlig tildeling for 20 studieplasser på mastergradsnivå. Det er dette vi kaller grunnfinansiering.

KD betaler også UiO 55 000 kr per 60 studiepoeng som er avlagt i kategori D. UiO viderefører 57,6% av pengene fra KD og dette gir fakultetet 422 400 kr i årlig tildeling hvis de 20 studentene produserer 40 studiepoeng hver. Dette kalles resultatmidler eller studiepoengproduksjon.

Til sammen betyr dette at hvis fakultetet øker rammen på master eller bachelor med 10, så vil fakultetet motta hhv. 1 614 720 kr eller 1 684 800 kr mer i finansiering.

Hvis fakultetet reduserer rammen, så er det naturlig å tro at finansieringen også reduseres. Da fakultetet reduserte antall studieplasser kraftig i 2010 forble finansieringen uendret i tråd med intensjonen om å heve studiekvaliteten. Dette var imidlertid et strategisk grep fra UiOs og fakultetets ledelse for å bedre forholdstallet vitenskapelig ansatte og studenter.

Fra 2018 vil fakultetet få inntekter for ferdige BA- og MA-kandidater. Hvordan disse inntektene vil påvirke dagens finansieringsordning er foreløpig uklart.

Grunnfinansiering:					73,60 %
<u>Studieplass pris</u>	<u>Ant. Plasser</u>	<u>Full opptrapping</u>	<u>Studieplass - pris KD</u>	<u>UiO pris</u>	<u>Intern uttelling</u>
Master	10	20	81 000	59 616	1 192 320
Bachelor	10	30	57 000	41 952	1 258 560

Resultatmidler:					57,60 %	
<u>Studiepoeng</u>	<u>Ant. plasser</u>	<u>Full opptrapping</u>	<u>KD-pris</u>	<u>UiO pris</u>	<u>Anslag avlagte studiepoeng</u>	<u>Intern uttelling</u>
Master	10	20	55 000	31 680	40	422 400
Bachelor	10	30	37 000	21 312	40	426 240

MA: 1 614 720
BA: 1 684 800

Vedlegg 1: Pågående og planlagte tiltak for studentrekruttering

Rekrutteringstiltak (både på BA- og MA-nivå)

1. **Revidere programssidene på nett.** UiOs nettsider er søkerens viktigste informasjonskilde ifølge søkerundersøkelsen til UiO. Det er behov for å forbedre presentasjonen av studieprogrammene på nettsidene (tekst og bildebruk).

I presentasjonen bør arbeidslivsrelevansen i studiene synliggjøres enda bedre. Søkerundersøkelsen viser at arbeidsmuligheter er blitt enda viktigere for elevene enn tidligere. I vårt informasjonsmateriale appellerer vi i liten grad til arbeidsmuligheter, men fokuserer i større grad på personlig interesse for faget. Vi bør fortsette å appellere til personlig interesse for faget, men bør vri fokus litt mer mot arbeidsmuligheter, særlig gjelder dette hvis fakultetet skal rekruttere minoritetsstudenter.

Status: Nettsidene om læringsmål og «Hvorfor velge dette programmet» ferdigstilles i 2017. Øvrige programsider revideres i 2018.

2. **Fakultetets kommunikasjonsstrategi inkludert studentrekruttering og synlighet i sosiale medier.**
Status: Ferdigstilt V2017.

Tiltak (BA-nivå)

3. **Videreutvikle det faglige opplegget for studiestart.** Et godt faglig og sosialt opplegg for studiestart er viktig med tanke på rekruttering og omdømme.
4. **Skolebesøk til videregående skole** hvor erfarne studenter fra fakultetet tar over en undervisningstime og gir en smakebit på hvordan faget anvendes på universitetet. Søkerne oppgir at skolebesøk er en av de viktigste faktorene for valg av studiested.
 - Skolebesøk med særlig satsing på Oslo og Akershus. Fokus på fagene: statsvitenskap, sosiologi, sosialantropologi og samfunnsgeografi.
 - Strategisk samarbeid med utvalgte skoler. Starte med Elvebakken videregående, deretter Blindern og Bjerke.
 - Lage en brosjyre om jobbmuligheter som samfunnsviter

Status: Er godt i gang. Evaluere ordningen i 2018.

Tiltak (MA-nivå)

Hvilke tiltak som virker for å lykkes med rekruttering til masterprogrammene er usikkert, men en viktig faktor her er antall studenter på BA programmene.

Hva med lærebøker i videregående skole? Er det ønskelig å sette av midler til lærebokprosjekt og få til et samarbeid med forlag?

Vedlegg 2: Oversikt over søkertall, opptaksrammer, inntakskvalitet og frafall

Førstevalgssøknader pr studieplass 2013-17

Søkertall pr studieprogram sammenlignet med NTNU, UiB, UiT (og HIOA)

Studiumkortnavn	UiO Søknader førstevalg	UiO Førstevalg pr plass	NTNU søknader førstevalg	NTNU førstevalg pr plass	UiB søknader førstevalg	UiB førstevalg pr plass	UiT søknader førstevalg	UiT søknader pr plass	HIOA søknader førstevalg	HIOA Søknader pr. plass
Statsvitenskap årsenhet	203	2,54	63	2,1	46	2,09				
Sosiologi årsenhet	147	3,67	83	2,37	72	1,95				
Samfunnsgeografi ²¹	122	2,44	43	1,07	43	0,82				
Sosialantropologi	175	1,84	79	1,13	99	1,22	16	0,4		
Sosiologi bachelor	197	1,95	107	1,53	105	1,19	32	0,46		
Statsvitenskap bachelor	414	2,67	214	2,14	179	1,88	40	0,67		
Offentlig administra	209	3,8							659	4,67
Samfunnsøkonomi, bachelor	235	2,5	152	1,79	232	2,34	33	1,1		

²¹ Ved NTNU og UiB finnes ikke samfunnsgeografi, men de har studieprogram i geografi under kategorien samfunn.

Tabell 1 Opptaksrammer fra studieåret 2015/2016 til studieåret 2018/19

	Studieprogram	Rammer 2015/2016	Rammer 2016/2017	Rammer 2017/2018	Rammer 2018/2019 ²²
Årsenhet / bachelor	Internasjonale studier	80	80	80	80
	Kultur og kommunikasjon	60	60	60	64
	Offentlig administrasjon og ledelse	55	55	55	55
	Psykologi	170	170	170	170
	Psykologi, årsenhet	100	100	92	92
	Samfunnsgeografi	50	50	50	50
	Samfunnsøkonomi, bachelor	95	95	95	90
	Samfunnsøkonomi, årsenhet				40
	Sosialantropologi	95	95	95	95
	Sosiologi	95	101	101	101
	Sosiologi, årsenhet	30	40	40	42
	Statsvitenskap	155	155	155	155
	Statsvitenskap, årsenhet	80	80	80	80
	Utviklingsstudier	60	60	60	50
		Sum BA og årsenhet	1125	1141	1133
	Profesjonsstudiet i psykologi	120	125²³	125	125
	Samfunnsøkonomisk analyse, 5-årig	50	50	50	47
	Sum 5-årig MA og profesjon	170	175	175	172
Master	Global Minds			4	4
	Human Geography²⁴			24 ²⁵	26
	Organisasjon, ledelse og arbeid	35	35	35	40
	Peace and Conflict Studies	20	20	20	20

²² ISS har søkt om endringer i enkelte studieprogram for studieåret 2018/19. Forslaget er ikke vedtatt ennå. (pr 17.11.2017)

²³ For studieåret 2016/2017 har PSI fått 5 nye studieplasser via Statsbudsjettet 2016 (ePhortesak 2015/3169).

²⁴ Nytt studieprogram fra 2017/18 som erstatter masterprogrammene i samfunnsgeografi og Development Geography

²⁵ ISS setter av 6 plasser til opptak av selvfinansierende masterstudenter (SFM-opptaket).

	Psykologi	60	60	60 ²⁶	60
	Samfunnsøkonomi	77	77	77 ²⁷	77
	Sosialantropologi	50	50	50	50
	Sosiologi	61	50	50	48
	Statsvitenskap	110	110	110	110
	Teknologi, innovasjon og kunnskap	30	30	30	30
	Society, Science and Technology in Europe, ESST				
	Sum master	467	456	460	465
	Totalt antall studieplasser	1762	1772	1768	1801

²⁶ PSI setter av 5 plasser til SFM-opptaket.

²⁷ ØI setter av ca 10 plasser til SFM-opptaket.

Tabell 2 Samordna opptak: Opptakstall og inntakskvalitet lavere gradsstudier 2014-2017

Studium	Poenggrenser 2014		Poenggrenser 2015		Poenggrenser 2016		Poenggrenser 2017	
	Førstevalgs-søkere	Førstegangs-vitnemål	Førstevalgs-søkere	Førstegangs-vitnemål	Førstevalgs-søkere	Førstegangs-vitnemål	Førstevalgs-søkere	Førstegangs-vitnemål
Internasjonale studier	331	52,4	371	51,7	380	52	473	52,6
Kultur og komm.	199	45,7	228	46,8	191	46,7	184	46,5
Offentlig administrasjon og ledelse	220	44,8	269	44,8	156	44,3	193	45,0
Psykologi profesjon, start høst	928	55,8	977	56,8	790	57,1	780	56,6
Psykologi profesjon, start vår	359	54,5	255	55,2	321	55,7	304	54,8
Psykologi, årsenhet	559	49,2	580	50,0	642	50,7	572	49,6
Psykologi, 3-årig	599	47,2	663	47,6	616	48,3	615	47,9
Samfunnsgeografi	97	38,1	94	39,3	108	40,5	122	43,8
Samfunnsøkonomi	324	46	301	47,7	327	47,3	235	46,8
Samfunnsøkonomisk analyse, 5-årig	107	44	82	44,3	92	44,3	98	43,6
Sosialantropologi	123	37,7	141	39,2	169	40,0	175	42,4
Sosiologi, årsenhet	100	44,6	100	46,0	158	47,1	147	47,9
Sosiologi	162	42,4	177	43,3	217	44,0	197	44,8
Statsvitenskap, årsenhet	146	46,2	156	45,2	206	43,7	203	45,4
Statsvitenskap	338	46,2	350	47,5	398	46,8	414	48,3
Utviklingsstudier	111	44,6	97	44,1	105	44,3	113	46,7

Tabell 3 Inntakskvalitet masterprogram 2013-2017²⁸

Masterprogram	Poenggrense				
	2013/2014	2014/2015	2015/2016	2016/2017 ²⁹	2017/2018
Peace and Conflict studies	64,00	64,00	63,80	4,2	3,8
Psykologi (snitt for 3 retninger)	63,88	63,67	63,79	3,8	3,9
<i>Arbeid og organisasjonspsykologi</i>	<i>64,13</i>	<i>63,63</i>	<i>63,88</i>	<i>3,8</i>	<i>3,9</i>
<i>Cognitive Neuroscience</i>	<i>63,88</i>	<i>63,96</i>	<i>63,75</i>	<i>3,8</i>	<i>4,1</i>
<i>Helse og sosialpsykologi (endret fra 2015)</i>	<i>63,88</i>	<i>63,76</i>			
<i>Kultur, samfunn og sosialpsykologi (endret fra 2015)</i>	<i>63,75</i>	<i>63,25</i>			
<i>Utviklingspsykologi (ny 2012, endret fra 2015)</i>	<i>63,78</i>	<i>63,75</i>			
<i>Helse, utvikling og samfunn (ny 2015)</i>			<i>63,75</i>	<i>3,8</i>	<i>3,8</i>
Human Geography³⁰	63,0	62,63	62,75	3,0	3,3
Sosiologi	63,0	62,50	62,50	2,8	2,8
Sosialantropologi	62,63	63,00	62,75	2,8	2,9
Statsvitenskap	63,09	63,50	63,50	3,5	3,3
Samfunnsøkonomi	63,4	63,70	63,22	3,0	2,6
ESST	63,38	63,50	63,69	3,5	3,9
TIK	63,73	63,50	63,75	3,8	3,9
Organisasjon ledelse og arbeid (OLA)	64,14	64,00	63,94	4	4
Gjennomsnitt alle	63,43	63,40	63,37	3,4	3,4

²⁸ Tall i uthevet skrift viser relativt lav inntakskvalitet.

²⁹ Nye poengberegninger fom opptaket 2016. 6-tallet er fjernet. 5=A, 4=B, 3=C, 2=D

³⁰ Nytt studieprogram fra 2017/18 som erstatter masterprogrammene i samfunnsgeografi og Development Geography

Tabell 4 Samordna opptak: Opptakstall og inntakskvalitet lavere grads program, 2017

Studieprogram	Antall førstevalgssøkere	Førstevalgssøkere pr studieplass
Psykologi profesjon høst	776	11,94
Psykologi årsstudium	575	6,25
Psykologi profesjon vår	308	5,13
Internasjonale studier	401	5,01
Offentlig administrasjon og ledelse	209	3,8
Psykologi - bachelor	629	3,7
Sosiologi årsenhet	147	3,67
Kultur og kommunikasjon	188	3,13
Statsvitenskap	414	2,67
Statsvitenskap årsenhet	203	2,54
Samfunnsøkonomi	235	2,5
Samfunnsgeografi	122	2,44
Samfunnsøkonomisk analyse	99	2
Sosiologi bachelor	197	1,95
Utviklingsstudier	112	1,87
Sosialantropologi	175	1,84

Tabell 5 Samordna opptak: Opptakstall og inntakskvalitet masterprogram 2015, 2016 og 2017

Masterprogram	Opptaksrammer 2015	Førstevalgssøkere 2015	Førstevalgssøkere pr studieplass 2015	Opptaksrammer 2016	Førstevalgssøkere 2016	Førstevalgssøkere pr studieplass 2016 ³¹	Opptaksrammer 2017	Førstevalgssøkere 2017	Førstevalgssøkere pr studieplass 2017 ³²
Peace and Conflict studies	20	169	8	20	205	10	20	250	13
Psykologi (snitt for 3 studieretninger)	60	358	6	60	383	6	60	317	5
Human Geography³³	24	41	2	24	66	3	24	84	4
Sosiologi	61	95	2	50	99	2	50	112	2
Sosialantropologi	50	46	1	50	60	1	50	45	1

³¹ Tall merket uthevet skrift innebærer endring fra opptaket året før, enten flere eller færre førstevalgssøkere pr studieplass.

³² Tall merket uthevet skrift innebærer endring fra opptaket året før, enten flere eller færre førstevalgssøkere pr studieplass.

³³ Nytt studieprogram fra 2017/18 som erstatter masterprogrammene i samfunnsgeografi og Development Geography.

Statsvitenskap	110	322	3	110	335	3	110	282	3
Samfunnsøkonomi	77	326	4	77	279	4	77	253	3
ESST/TIK	30	99	3	30	129	4	30	141	5
Organisasjon og arbeid (OLA)	35	486	14	35	440	13	35	436	12

Tabell 6 viser frafall pr kull i løpet av første studieår.³⁴ Frafallet er særlig stort, og til dels tiltagende, for programmene i sosialantropologi og sosiologi, men det er også høyt for offentlig administrasjon og ledelse, utviklingsstudier og samfunnsøkonomi. Samfunnsgeografi har hatt en sterk reduksjon i frafallet og har nå lavest frafall av alle bachelorprogrammer. Internasjonale studier og kultur og kommunikasjon har også relativt lavt frafall.

Tabell 6 Frafall første år, lavere grads studier, prosent. Kilde: FS og Tableau

	2012	2013	2014	2015	2016
Internasjonale studier	15	27	24	28	22
Kultur og kommunikasjon	26	35	42	25	28
Offentlig administrasjon og ledelse	35	47	24	36	43
Psykologi	31	33	33	33	32
Samfunnsgeografi	36	36	43	28	18
Samfunnsøkonomi	38	35	38	41	42
Sosialantropologi	20	44	47	53	51
Sosiologi	28	43	44	42	47
Statsvitenskap	28	27	39	40	28
Utviklingsstudier	31	37	41	35	43
SV totalt	30	36	38	37	35

³⁴ Alle tall er hentet ut fra FS. Vi undersøker hva som skjedde med kullene som skulle vært ferdige i de respektive årene; f. eks viser tallene for 2016 frafallet for kullet som startet høsten 2013, og som skulle vært ferdig i 2016. Frafallet er delt på antall som startet i utgangspunktet. Med frafall mener vi «studenter som ikke lenger er aktive på studieprogrammet». Eks. Høst 2013 startet totalt 8020 BA-studenter på fakultetet. Etter ett år hadde 2840 (35%) av disse sluttet, uvisst av hvilken årsak.

Tabell 7 viser frafall i løpet av første studieår på de toårige masterprogrammene. Frafallet er lavest i programmene i peace and conflict studies og samfunnsgeografi. Frafallet har vært avtagende i sosialantropologi og var i 2016 lavest blant de toårige masterprogrammene. Frafallet er høyest på organisasjon, ledelse og arbeid, samfunnsøkonomi, statsvitenskap og teknologi, innovasjon og kunnskap; i det sistnevnte har frafallet vært tildels sterkt økende i de senere år.

Tabell 7 Frafall første år, toårig master, prosent. Kilde: FS og Tableau

	2012	2013	2014	2015	2016
ESST	11	25	18	10	10
Development Geography	25	20	-	-	-
Organisasjon ledelse og arbeid (OLA)	-	11	23	13	17
Peace and Conflict studies	13	10	6	5	5
Samfunnsgeografi	9	5	13	5	5
Samfunnsøkonomi	18	13	12	16	18
Sosialantropologi	4	13	20	13	3
Sosiologi	19	18	21	17	8
Statsvitenskap	8	17	19	13	18
Teknologi, innovasjon og kunnskap	13	7	5	19	22
Psykologi	10	13	8	13	12
SV totalt	12	14	15	13	12

Beregning: Tallene over frafall er hentet fra FS. Dette deles på antall studenter tatt opp i utgangspunktet.

Tabell 8 viser prosentandelen uteksaminerte studenter pr. studieplass, et annet mål på frafall.³⁵ Målt på denne måten er frafallet særlig stort og tiltagende i samfunnsøkonomi, men det er også høyt for årsenheten i statsvitenskap og de treårige programmene i sosiologi og internasjonale studier. Også etter dette kriteriet er frafallet avtagende og lite i samfunnsgeografi. De treårige programmene i kultur og kommunikasjon og psykologi har relativt lavt frafall.

Tabell 8 Uteksaminerte kandidater pr. plass, prosent. Kilde: DBH

	2012	2013	2014	2015	2016
Internasjonale studier	60	37	77	28	36
Kultur og kommunikasjon	73	48	47	57	48
Offentlig administrasjon og ledelse	25	49	53	36	38
Psykologi	42	35	46	49	44
Psykologi, årsenhet	-	-	46	33	46
Samfunnsgeografi	54	36	38	44	66
Samfunnsøkonomi	32	31	47	35	20
Sosialantropologi	55	28	38	20	38
Sosiologi	72	45	43	28	32
Sosiologi, årsenhet	-	-	-	43	40
Statsvitenskap	63	48	54	38	43
Statsvitenskap, årsenhet	-	-	35	21	34
Utviklingsstudier	37	45	37	28	47
SV totalt	43	33	46	35	40

³⁵ Antall ferdige kandidater det aktuelle år (fra DBH) dividert med antall plasser på programmet.

Tabell 9 viser prosentandelen uteksaminerte kandidater pr. plass på de toårige masterstudiene.³⁶ Målt på denne måten, er frafallet minst på psykologi. Samfunnsøkonomi og sosiologi ligger konsekvent høyt, mens teknologi, innovasjon og kunnskap har hatt en fallende tendens og lå i 2016 dårligst an blant de toårige masterprogrammene.

Tabell 9 Uteksaminerte kandidater pr. plass, toårig master, prosent. Kilde: DBH

	2012	2013	2014	2015	2016
Organisasjon, ledelse og arbeid (OLA)	-	53	69	43	86
Peace and Conflict Studies	100	75	80	65	70
Samfunnsgeografi	92	108	42	58	79
Samfunnsøkonomi	62	56	64	75	66
Sosialantropologi	98	60	46	74	76
Sosiologi	64	69	52	67	64
Statsvitenskap	92	71	83	75	80
Teknologi, innovasjon og kunnskap	110	50	100	60	33 ³⁷
Psykologi	89	80	82	97	90
SV totalt	95	73	75	77	73

Tabell 10 viser tilsvarende tall for profesjonsstudiet i psykologi og det femårige masterprogrammet i samfunnsøkonomi. Frafallet er stort og til dels økende i samfunnsøkonomi; antallet uteksaminerte kandidater var bare en femtedel av antallet studieplasser i 2016. I samfunnsøkonomi er frafallet større i det femårige enn i det toårige masterprogrammet.

Tabell 10 Uteksaminerte kandidater pr. plass, profesjon og femårig master. Kilde: DBH

	2012	2013	2014	2015	2016
Profesjonsstudiet i psykologi	89	83	69	71	80
Samfunnsøkonomisk analyse, femårig	58	34	36	46	20

³⁶ Beregnet på tilsvarende måte som i ovenstående tabell.

³⁷ På bakgrunn av at det tok lenger tid enn vanlig å registrere uteksaminerte TIK-studenter i 2016, reflekterer ikke 33 det korrekte tallet av antall uteksaminerte kandidater. Gjennomsnittlig uteksaminerte kandidater på TIK i årene 2012-2016 er 71. Dette gir gult lys i tabell 2 i kolonnen uteksaminerte kandidater.

Tabell 11 Prosentandel kandidater som oppgir at utdanningen i liten/svært liten grad ga jobbmuligheter som svarte til forventningene:

(Tallene er hentet fra Kandidatundersøkelsen 2014)

BA-Utviklingsstudier	59 %
BA-Internasjonale studier	17 %
BA- Kultur og kommunikasjon	46 %
BA-Sosialantropologi	37 %
BA-Offentlig administrasjon og ledelse	22 %
BA- Psykologi	32 %
BA-Samfunnsøkonomi	39 %
BA-Samfunnsgeografi	15 %
BA- Sosiologi	39 %
BA-Statsvitenskap	29 %
MA- Psykologi	21 %
Profesjon- Psykologi	3 %
MA-Peace and Conflict Studies	20 %
MA- Organisasjon, ledelse og arbeid	22 %
MA- Samfunnsøkonomi	8 %
MA- Samfunnsøkonomisk analyse	16 %
MA- Samfunnsgeografi	16 %
MA- Society, Science and Technology in Europe	20 %
MA-Sosialantropologi	37 %
MA- Sosiologi	23 %
MA- Statsvitenskap	12 %
MA- Teknologi, innovasjon og kunnskap	0 %