
Felles studieadministrativt tenestesenter

1

Kunnskapsdepartementet

Postboks 8119 Dep

0032 OSLO

Dato: 03.10.2016

Dykkar
ref.: 16/3704

Vår ref.: 2016/8664

Høyringsfråsegn - forslag til endringar i forskrift om opptak til høgare utdanning

Vi viser til høyringsbrev av 4. juli 2016. Felles studieadministrativt tjenestesenter (FSAT) har

vurdert endringsforslaga, og kjem her med vår uttale.

Kvotar/tilleggspoeng for underrepresentert kjønn

FSAT ser at det er eit uttalt ønske frå Stortinget i Meld. St. 7 (2015-2016) Likestilling i praksis –

Like muligheter for kvinner og menn, om å innføre tiltak for å auke delen av det underrepresenterte

kjønnet i høgare utdanning. Stortinget har vedteke at dei ønskjer ei utgreiing om ekstrapoeng til

studium der det til dømes er 80 prosent eller fleire studentar av eitt kjønn.

FSAT har lagt ved talmateriale som viser talet på mannlege studentar på alle studium som er med i

det samordna opptaket. I talmaterialet kan ein sjå fordelinga på kjønn for alle studia som er med.

FSAT har markert med raudt der mannlege søkjarar utgjer 20 % eller mindre, i 2016. Vi har òg

vedlagd ei detaljert oversikt over alle psykologistudia.

FSAT vil peike på at kjønnsfordelinga blant møtte studentar på kvart enkelt studium speglar

samansetninga av kjønn hos søkjarane til desse studia. Erfaringa frå tenesta Samordna opptak er at

søkjarane ikkje blir nemneverdig påverka av tiltak i sjølve opptakskonkurransen. Vi ser at

Stortingsmeldinga (Meld. St. 7, 2015-2016) nemner dette og vidare skildrar fleire tiltak for auka

likestilling blant studentane, mellom anna rollemodellar, nettverk, sosiale forhold, kunnskap og

rådgjeving.

I dag nyttar opptaket ei ordning med tilleggspoeng for det underrepresenterte kjønnet på nokre

studium. Opptaksforskrifta opnar for at det kan nyttast enten 1 eller 2 slike tilleggspoeng.

Tenesta Samordna opptak har sett på kva ei slik ordning ville gitt av resultat på profesjonsstudia i

psykologi ved Universitetet i Oslo og Universitetet i Bergen for opptaket til studieåret 2016 – 2017.

Vi har nytta statistikken for dei som fikk eit studietilbod i ordinær kvote og lagt til 1 og 2

2

tilleggspoeng på mannlege søkjarar. Vi ser at sjølv med berre 1 tilleggspoeng aukar andelen

mannlege søkjarar betrakteleg. Tal frå denne testinga ligg vedlagd.

Teknisk kan ein innføre kjønnspoeng med eit einskilt grep, ved å leggje til eit kravelement for

kjønnspoeng i algoritmen som reknar ut poengsummen til den einskilde søkjar. Desse poenga vert

lagt til i alle kvotane for dei aktuelle studia, altså i ordinær kvote og kvote for førstegongsvitnemål.

Ved ei slik løysing må departementet ta stilling til om det skal gis eitt eller to tilleggspoeng, jf. § 7-

9 i opptaksforskrifta.

Alternativet er ei eiga kvote for underrepresentert kjønn, som må ordnast ved at ein lagar nye kvotar

for underrepresentert kjønn som del av allereie eksisterande kvotar. Det vert då ei kvote for

underrepresentert kjønn innanfor den såkalla ordinære kvota, det same innanfor kvota for

førstegongsvitnemål og i eventuelt andre, t.d. geografiske, kvotar. Deretter lagar ein reglar for

kvoterekkjefylgje (kva for ein kvote tek ein opp i først) og kvoteflyt (kva som skal skje med

kvoteplassar som ikkje kan fyllast fordi det ikkje er nok kvalifiserte søkjarar). Reglane må

implementerast i opptaksprogrammet. Departementet må ta stilling til både kvotestorleik og

eventuelt andre kvalifiserande krav.

Poenggrensar innanfor ein særskild kvote blir noko heilt nytt i opptaksmodellen. Det vil bli

vanskeleg for søkjarar å orientere seg om ulike kvotar der minimumspoenggrenser varierer frå

studium til studium, og frå institusjon til institusjon. Det finnes allereie mange ulike kvotar i

opptaket (t.d. nordnorsk kvote, samisk kvote, praksiskvote), og å opne for moglegheita til å ha ulike

poenggrenser innanfor desse kvotane, kan føre til at søkjarane mister oversikta.

FSAT ser for seg tre moglege alternativ for å auke delen av det underrepresenterte kjønnet:

 Tilleggspoeng for det underrepresenterte kjønnet, jf. § 7-9, der ein vel om det skal leggast til

1 eller 2 poeng.

 Kvote for det underrepresenterte kjønnet, på ein viss prosent, i både førstegongsvitnemål og

ordinær kvote, i tillegg til andre kvoter.

 Det same som i punktet over, og i tillegg ei poenggrense (t.d. karakterpoeng, skulepeng eller

konkurransepoeng) innanfor kvota.

FSAT tilrår at det ikkje vert innført ein kvote på t.d. 30 % til det underrepresenterte kjønnet med ei

tilknytt poenggrense, jf. det tredje og siste alternativet over. I praksis endrar poenggrensene til

studium seg over tid, på grunn av talet på søkjarar og auka konkurranse. For at ei slik bestemt

poenggrense ikkje skal bli for urimeleg for dei som er omfatta, må poenggrensa i kvota bli justert

med bakgrunn i opptaksgrensene året før. Dette vil auke kompleksiteten både for søkjar og

3

opptakssystemet.

Vurderinga til FSAT er at ei ordning med to tilleggspoeng til det underrepresenterte kjønnet, er eit

betre tiltak enn innføring av kjønnskvotar med poenggrenser. Ei ordning med tilleggspoeng tek òg

automatisk omsyn til at poenggrensene endrar seg. Særleg på studium med høge søkjartal vil

ordninga med tilleggspoeng auke delen av det underrepresenterte kjønnet, og gi den verknaden

Stortinget ønskjer.

FSAT vil òg påpeike at det bør gjennomførast ei meir einskapleg løysing der alle studium med ei

ujamn fordeling mellom mannlege og kvinnelege studentar blir med i ordninga. Eit minimum bør

vere at alle studium innanfor ein kategori av studium får same løysing. Til dømes bør ei ordning

som skal innførast på profesjonsstudium i psykologi, bli gjort gjeldande for alle studium innan

helse.

Kapittel 3 Unntak frå krav om generell studiekompetanse

§ 3-6 Unntak frå kravet om generell studiekompetanse for opptak til enkelte kunstfagkrav

FSAT påpeiker at generell studiekompetanse (GSK) er det normale grunnlaget for opptak til høgare

utdanning. Kravet er forskriftsfesta, og det er berre i heilt spesielle høve at eit studium kan få

unntak. At ei utdanning har kunstnarlege trekk er ikkje tilstrekkeleg for å få innvilga unntak frå

kravet om generell studiekompetanse.

Den norske filmskulen (DNF) har opplyst til Kunnskapsdepartementet at hovudregelen framleis

skal vere at søkjarane både skal ha GSK og bestå opptaksprøva. FSAT støttar forslaget om å leggje

til ei presisering i § 3-6 fyrste ledd om at GSK er det normale kravet for alle studia lista opp i denne

føresegna. Vi er likevel ikkje sikre på at dei andre lærestadane som er lista opp i denne fråsegna har

oppfatta at deira studium skal praktisera unntaket på denne måten, og vonar at dei får med seg

presiseringa.

Kapittel 4 Spesielle opptakskrav

§ 4-2 Spesielle opptakskrav til enkelte helse- og veterinærfag

Spesielle opptakskrav til Bachelorutdanning i farmasi

FSAT ønskjer å behalde eit føreseieleg opptakssystem der tilnærma like studium har like

opptakskrav, fordi vi meiner det er til det beste for søkjaren. Det kan vere forvirrande for søkjarar,

som ofte søkjer seg til fleire studium av lik karakter og lengde, om dei er kvalifiserte til enkelte

studium, men ikkje andre. Samtidig ser det ut til at søkjarar forstår eit system der opptakskrava til

4

eit integrert masterstudium ikkje har same opptakskrav som eit bachelorstudium innan same

fagområde, jamfør til dømes ernæringsstudia.

FSAT ser at ønsket om skjerpa opptakskrav frå HiOA, NU og UiT har bakgrunn i eit lengre arbeid

med å samordne farmasiutdanninga. Lærestadane grunngjev fagleg kvifor kravet bør skjerpast, og

kvifor Kjemi 1 bør vere eit fast krav, og ikkje berre eit valfritt fag frå vidaregåande skule.

FSAT støttar forslaget om at HiOA, NU og UiT får nytte eit skjerpa opptakskrav på

bachelorutdanninga i farmasi.

FSAT støttar ikkje forslaget om at det nye kravet skal gjelde allereie frå og med opptak til studieåret

2018-2019. FSAT meiner at det nye kravet ikkje bør gjelde før opptaket til studieåret 2019-2020.

Slik sikrar ein at søkjarane får tid til å kvalifisere seg til studiet, dersom dei ønskjer å ta Kjemi 1 på

vg2 og Kjemi 2 på vg3. FSAT viser til at elevar i vidaregåande skule vel programfag for vg2 i vg1,

og FSAT si erfaring er at ved mange vidaregåande skuler må elevane velje fag allereie før i

haustsemesteret på vg1.

Spesielle opptakskrav til tannteknikarutdanning

FSAT ser at HiOA har grunnlag for å ønskje seg ei fjerning av det spesielle opptakskravet

«Matematikk R1 eller Matematikk (S1 + S2) eller Fysikk 1 eller Kjemi 1». FSAT meiner at det

ikkje bør krevjast spesielle forkunnskapar i realfag, viss dette ikkje er naudsynt for å kunne

gjennomføre eit studium.

Med same grunngjeving som er nemnd over, er FSAT skeptisk til å innføre ei opptaksprøve som

skal vise at søkjaren har eigenskapar for eit yrke. Vi meiner at det er eit fullført studium som skal

gje studentane dei kunnskapane og ferdigheitene dei treng for å bli tannteknikar.

FSAT støttar at dei spesielle opptakskrava til tannteknikarutdanninga ved HiOA blir fjerna, at

ordninga blir permanent, og at HiOA ikkje får innføre ei opptaksprøve til dette studiet.

Bachelor i ernæring ved Høgskulen Kristiania og Universitetet i Tromsø – Noregs arktiske

universitet

FSAT støttar at både HK og UiT får nytte opptakskravet i § 4-2(6) til sine bachelorstudium i

ernæring. FSAT ser det som heldig for søkjarane si oversikt at innføringa av dei nye opptakskrava

blir tidsmessig lik innføringa av dei same krava til ernæringsstudium ved UiA.

HK og UiT bør få nytte dette kravet frå og med opptak til studieåret 2019 – 2020, slik at søkjarane

får nok tid til å kvalifisere seg til desse studia.

5

Slik sikrar ein at søkjarane får tid til å kvalifisere seg til studiet, dersom dei tek Kjem 1 på vg2 og

Kjemi 2 på vg3, og/eller Matematikk S1 på vg2 og S2 på vg3. Vi viser òg til tidspunktet for val av

programfag på vidaregåande skuler, som er omtala over i vår uttale om skjerpa krav på

bachelorutdanninga i farmasi. Elevar i vidaregåande skule vel programfag for vg2 allereie i

haustsemesteret i vg1, det vil seie før endringane i opptaksforskrift blir vedteke og kunngjort.

Generelt ser FSAT at ei for rask igangsetjing av endringar i opptakskrav blir eit problem for

søkjarane, og ein lengre varslingsperiode er meir føreseieleg for dei.

§ 4-10 Spesielle opptakskrav til diverse fag

FSAT støttar at oppføringa av diverse studium ved WOACT blir uendra under denne føresegna. Vi

vonar òg at WOACT framover vil sende inn alle namnendringar på studium innan 15. april året før

slike namnendringar trer i kraft, slik at forskrifta er oppdatert og korrekt.

Kapittel 7 Rangering av søkjarar ved opptak

§ 7-2. Kvote for førstegongsvitnemål og ordinær kvote

FSAT har foreslått ei endring i ordlyden i fyrste ledd sidan det er forskrift til opplæringslova § 3-43

som definerer føresetnadene for å få utstedt eit førstegongsvitnemål: “Førstegongsvitnemål (…) blir

gitt til den som ved utløpet av normal tid i tråd med fastsett opplæringsløp i læreplanverket, har

bestått vidaregåande opplæring som gir generell studiekompetanse (…) Elevane kan få ført på

førstegongsvitnemålet karakterar som er forbetra innan utløpet av normal tid. Det er mogleg å få

ført på karakterar i fag som går utover minstekravet til studiekompetanse, og som er oppnådde

innan utløpet av normal tid.”

FSAT meiner det ikkje er naturleg å definere tida for opplæringsløpet i opptaksforskrifta § 7-2 (1),

ei heller for forsøksordningar. FSAT støtter denne endringa i opptaksforskrifta

Med helsing

Grete Christina Lingjærde

direktør

Katrine Elida Aaland

seniorrådgjevar

Dette dokumentet er godkjent elektronisk og er derfor ikke signert.

