
St.prp. nr. 1
(2005–2006)

FOR BUDSJETTÅRET 2006

Utgiftskapittel: 200–288 og 2410

Inntektskapittel: 3200–3288, 5310 og 5617

Innhald

Del I
Oversikt over budsjettforslaget frå
Utdannings- og forskingsdepartementet 7

1 Hovudprioriteringar 9
1.1 Mål i utdannings- og forskings-

politikken ... 9
1.2 Ein leiande kompetansenasjon 9
1.3 Kvalitet i utdanning og forsking 10
1.4 Fridom, tillit og ansvar 12
1.5 Budsjettprioriteringar 13

2 Oversikt over forslaget til
budsjett for Utdannings- og
forskingsdepartementet 16

3 Oppfølging av oppmodings-
vedtak frå Stortinget 21

Del II
Nærmare om budsjettforslaget 27

Programkategori 07.10 Administrasjon 29
Kap. 200 Utdannings- og forskings-

departementet (jf. kap. 3200) 29
Kap. 3200 Utdannings- og forskings-

departementet (jf. kap. 200) 32
Kap. 202 Læringssenteret (jf. kap. 3202) 33
Kap. 3202 Læringssenteret (jf. kap. 202) 33
Kap. 204 Foreldreutvalet for grunnskolen

(jf. kap. 3204) 33
Kap. 3204 Foreldreutvalet for grunnskolen

(jf. kap. 204) 35
Kap. 206 Samisk utdanningsadministrasjon ... 36

Programkategori 07.20 Grunnopplæringa 37
Kap. 220 Utdanningsdirektoratet (jf. kap. 3220) 53
Kap. 3220 Utdanningsdirektoratet (jf. kap. 220) 55
Kap. 221 Grunnskolen (jf. kap. 3221) 56
Kap. 3221 Grunnskolen (jf. kap. 221) 56
Kap. 222 Statlege grunn- og vidaregåande

skolar og grunnskoleinternat
(jf. kap. 3222) 56

Kap. 3222 Statlege grunn- og vidaregåande
skolar og grunnskoleinternat
(jf. kap. 222) 59

Kap. 223 Vidaregåande opplæring 60

Kap. 224 Fellestiltak i grunnopplæringa 60
Kap. 225 Tiltak i grunnopplæringa

(jf. kap. 3225) 61
Kap. 3225 Tiltak i grunnopplæringa

(jf. kap. 225) 70
Kap. 226 Kvalitetsutvikling i grunnopplæringa 71
Kap. 227 Tilskott til særskilde skolar 81
Kap. 228 Tilskott til frittståande skolar o.a. 84
Kap. 229 Andre tiltak ... 90
Kap. 230 Kompetansesenter for spesialunder-

visning (jf. kap. 3230) 90
Kap. 3230 Kompetansesenter for spesialunder-

visning (jf. kap. 230) 93
Kap. 232 Statlege skolar med opplæring på

vidaregåande nivå (jf. kap. 3232) ... 93
Kap. 3232 Statlege skolar med opplæring på

vidaregåande nivå (jf. kap. 232) 93

Programkategori 07.40 Andre tiltak i
utdanninga ... 94
Kap. 240 Frittståande skolar o.a. 94
Kap. 243 Kompetansesenter for spesialunder-

visning (jf. kap. 3243) 95
Kap. 3243 Kompetansesenter for spesialunder-

visning (jf. kap. 243) 95
Kap. 248 Særskilde IKT-tiltak i utdanninga 95
Kap. 249 Andre tiltak i utdanninga 99

Programkategori 07.50 Tiltak for å fremme
kompetanseutvikling .. 100
Kap. 251 Fagskoleutdanning 103
Kap. 253 Folkehøgskolar 103
Kap. 254 Tilskott til vaksenopplæring 106
Kap. 256 Vox - Nasjonalt senter for læring i

arbeidslivet (jf. kap. 3256) 108
Kap. 3256 Vox – Nasjonalt senter for læring i

arbeidslivet (jf. kap. 256) 109
Kap. 257 Ny sjanse! ... 110
Kap. 258 Analyse og utviklingsarbeid 111
Kap. 259 Kompetanseutviklingsprogrammet . 112

Programkategori 07.60 Høgre utdanning og
fagskoleutdanning .. 114
Kap. 260 Universitetet i Oslo 130
Kap. 261 Universitetet i Bergen 131
Kap. 262 Noregs teknisk-naturvitskaplege

universitet .. 132
Kap. 263 Universitetet i Tromsø 133

Kap. 264 Noregs handelshøgskole 135
Kap. 265 Arkitektur- og designhøgskolen

i Oslo ... 135
Kap. 268 Noregs idrettshøgskole 136
Kap. 269 Noregs musikkhøgskole 137
Kap. 270 Studium i utlandet og sosiale

formål for elevar og studentar 137
Kap. 271 Universitet .. 141
Kap. 272 Vitskaplege høgskolar 145
Kap. 273 Statlege kunsthøgskolar 148
Kap. 274 Statlege høgskolar 149
Kap. 275 Høgskolar ... 151
Kap. 276 Fagskoleutdanning 158
Kap. 278 Universitetet for miljø- og biovitskap 159
Kap. 279 Noregs veterinærhøgskole 160
Kap. 281 Fellesutgifter for universitet og

høgskolar (jf. kap. 3281) 161
Kap. 3281 Fellesutgifter for universitet og

høgskolar (jf. kap. 281) 172
Kap. 282 Privat høgskoleutdanning 172

Programkategori 07.70 Forsking 174
Kap. 283 Meteorologiformål 178
Kap. 3283 Meteorologiformål (jf. kap. 283) 180
Kap. 285 Noregs forskingsråd 181
Kap. 286 Fondet for forsking og nyskaping

(jf. kap. 3286) 190
Kap. 3286 Fondet for forsking og nyskaping

(jf. kap. 286) 192
Kap. 287 Forskingsinstitutt og andre tiltak

(jf. kap. 3287) 192
Kap. 3287 Forskingsinstitutt og andre tiltak

(jf. kap. 287) 196
Kap. 288 Internasjonale samarbeidstiltak

(jf. kap. 3288) 196
Kap. 3288 Internasjonale samarbeidstiltak

(jf. kap. 288) 200

Programkategori 07.80 Utdanningsfinansiering 201
Kap. 2410 Statens lånekasse for utdanning

(jf. kap. 5310) 204
Kap. 5310 Statens lånekasse for utdanning

(jf. kap. 2410) 211
Kap. 5617 Renter frå Statens lånekasse for

utdanning (jf. kap. 2410) 211

Del III
Forsking og utvikling i statsbudsjettet 213

5 Forsking og utvikling i
statsbudsjettet 215

6 Opptrappingsplan for den
offentlege forskingsinnsatsen
2006–10 .. 221

Del IV
Ressursar i grunnopplæringa 225

7 Ressursar i grunnopplæringa ... 227

Del V
Særskilde tiltak .. 239

8 Fornying, organisasjons- og
strukturendring 241

9 Miljø ... 242

10 Likestilling 243

Forslag
til vedtak for budsjettåret 2006,
kapitla 200–288 og 2410, 3200–3288,
5310 og 5617 ... 245

Vedlegg 1
Tilsetjingsvilkår for leiarar i heileigde
statlege føretak.
Lønns- og pensjonsforhold i aksjeselskap
eigde av staten ... 254

Vedlegg 2

Nøkkeltal for universitet og høgskolar 256

St.prp. nr. 1
(2005–2006)

FOR BUDSJETTÅRET 2006

Utgiftskapittel: 200–288 og 2410

Inntektskapittel: 3200–3288, 5310 og 5617

Tilråding frå Utdannings- og forskingsdepartementet av 23. september 2005,
godkjend i statsråd same dagen.

(Regjeringen Bondevik II)

Del I
Oversikt over budsjettforslaget frå

Utdannings- og forskingsdepartementet

2005–2006 St.prp. nr. 1 9
Utdannings- og forskingsdepartementet

1 Hovudprioriteringar

1.1 Mål i utdannings- og forskings-
politikken

Utdanning og forsking har stor verdi for den ein-
skilde og for Noreg. Kunnskap og kompetanse gir
tryggleik og evne til å meistre utfordringar og
omstillingar i samfunnet. Derfor har Regjeringa
som mål at utdanningssystemet skal motivere
menneske til å skaffe seg ny kunnskap og kompe-
tanse livet igjennom. Lik rett og like sjansar til
utdanning er eit kjernepunkt i utdanningspolitik-
ken. Alle barn, unge og vaksne skal få opplæring
og utdanning av høg kvalitet. Det er også viktig at
utdanningstilbod og læringsformer er tilpassa dei
erfaringane og behova som kvar og ein har. Det er
vidare sentralt å leggje til rette for at kompetansen
som er utvikla gjennom utdanning, blir teken i
bruk og utvikla vidare i arbeidslivet.

Regjeringa har ein visjon om at Noreg skal vere
eit av dei mest nyskapande landa i verda. Ny kunn-
skap og teknologi, og arbeidstakarar som er kom-
petente og har evne til omstilling, er sentrale føre-
setnader for å styrkje verdiskapinga og sikre fram-
tidige velferdsgode i landet vårt. Regjeringa
prioriterer skole, utdanning og forsking høgt, og
har ein ambisjon om at Noreg skal vere blant dei
fremste internasjonalt på desse områda. Noreg er
ikkje aleine om slike ambisiøse mål: I EU finn ein
tilsvarande mål i Lisboa-strategien. Noreg har dei
siste åra styrkt samarbeidet med EU. Noreg deltek
som fullt medlem både i utdannings- og forskings-
samarbeidet i EU og det er norske representantar i
ei rekkje EU-arbeidsgrupper.

Regjeringa har arbeidd for å styrkje verdifor-
midlinga og verdimedvitet i skolen og leggje til
rette for at elevane skal lære seg god samhandling
og evne til konfliktløysing. Dette fokuset blir halde
oppe. Forsking om utdanning tyder på at det på
fleire område har skjedd ei positiv utvikling av
læringsmiljøet sidan 2001. Mellom anna viser ei
befolknings- og brukarundersøking frå TNS Gal-
lup i 2004 at brukarar av grunnskolen er klart meir
tilfredse med skolens handtering av mobbing enn
før. Same undersøking dokumenterer at brukarane
er mindre nøgde med orden og disiplin i skolen.
Det er nær samanheng mellom læringsmiljøet ved
skolen og læringsutbyttet til elevane. For å skape

grunnlag for eit godt læringsmiljø og betre
læringsutbytte vil Regjeringa i det vidare arbeidet
leggje vekt på å styrkje autoriteten til læraren og
fremme betre disiplin i skolen. Det er mellom anna
utarbeidd «Strategi for læringsmiljøet i grunnopp-
læringa (2005–2008)». Samstundes vil Regjeringa
understreke at alle partar i skolen har medansvar
for eit godt læringsmiljø. Det er derfor svært viktig
å leggje til rette for godt samarbeid mellom skole
og foreldre i arbeidet for eit betre læringsmiljø.
Regjeringa meiner at utdanning er eit av dei vikti-
gaste innsatsområda for utviklinga av det fleirkul-
turelle norske samfunnet, og er blant dei viktigaste
arenaene for utvikling av medvit om internasjonale
samanhengar.

1.2 Ein leiande kompetansenasjon

Noreg har gode føresetnader for å bli leiande når
det gjeld forsking, kunnskap og kompetanse. Vi
har eit høgt utdanningsnivå og god deltaking i kurs
og utdanning blant vaksne. Vi har høge offentlege
investeringar i utdanning, opplæring og FoU per
innbyggjar. Kompetansereforma, som har vore
gjennomført dei siste åra, har betra tilhøva for den
einskilde til å delta i utdanning gjennom heile livs-
løpet. Eit nasjonalt system for dokumentasjon av
realkompetanse gjer det enklare å få godkjent og
verdsett kompetanse som den einskilde har til-
eigna seg utanfor det formelle utdanningssyste-
met.

Regjeringa har som mål å skape eit inklu-
derande kunnskapssamfunn, der heile befolkninga
har høve til å skaffe seg den kompetansen den ein-
skilde verksemda og samfunnet har behov for.
Grunnleggjande dugleik i lesing, skriving og
rekning er sjølve plattforma for at den einskilde
skal kunne skaffe seg denne kompetansen og delta
aktivt i arbeids- og samfunnsliv. Regjeringa vil der-
for arbeide for at alle kan tileigne seg slik dugleik.

Utdanning er i seg sjølv eit gode for den eins-
kilde. Eit høgt utdanningsnivå og høg forskingsak-
tivitet inneber likevel ikkje at kunnskap automatisk
blir utnytta eller omsett til verdiar, korkje for den
einskilde eller for samfunnet. Norske verksemder
må i aukande grad konkurrere på kunnskap, kom-
petanse og nyskaping. OECDs gjennomgang av

10 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

livslang læring i Noreg, Kompetanseberetninga
som Utdannings- og forskingsdepartementet har
utarbeidd og St.meld. nr. 20 (2004–2005) Vilje til
forskning peikar på at det derfor er ei viktig utfor-
dring å få meir igjen for dei høge kunnskapsinves-
teringane, i form av innovasjon og verdiskaping.
Den evna verksemdene har til å lære – til å gjere
seg nytte av og vidareutvikle kunnskap og kompe-
tanse – er avgjerande for at dei store investerin-
gane i utdanning og forsking skal kaste av seg i
form av nye og betre produkt og tenester og auka
velferd. Det er derfor eit mål å leggje til rette for
fleire lærande verksemder, både i privat og offent-
leg sektor.

Betre samhandling mellom utdanningssyste-
met og arbeidslivet er også eit viktig mål i kompe-
tansepolitikken. Universitet og høgskolar må eta-
blere nye samarbeidskanalar og auke samarbeidet
med samfunns- og næringsliv med omsyn til inno-
vasjon, forsking og studietilbod, inkludert etter- og
vidareutdanning. Meir og betre kontakt med
arbeidsliv for elevar, studentar og lærarar i heile
utdanningssystemet vil mellom anna kunne med-
verke til betre rekruttering til realfaga, til å styrkje
kvalitet og relevans i utdanninga, motverke pro-
blem med frafåll og feilval, og gjere overgangen frå
utdanning til arbeid enklare.

Desse måla blir følgde opp både i grunnopplæ-
ringa, i høgre utdanning, i forskingssektoren og i
tiltak for kompetanseutvikling i arbeidslivet. I
grunnopplæringa vil Regjeringa stimulere til at
fleire skolar utviklar seg til lærande organisasjonar.
Det er sett i verk fleire tiltak for å nå dette målet,
mellom anna er handlefridommen i skolen auka,
og eit nasjonalt kvalitetsvurderingssystem er bygt
opp. I det vidare arbeidet vil Regjeringa satse på
kompetanseutvikling for lærarar og skoleeigarar
knytt til Kunnskapsløftet (sjå omtale nedanfor), og
arbeide for at kvalitetsvurderingssystemet nyttast
meir i arbeidet med å utvikle den einskilde skolen,
mellom anna gjennom ei rekkje nasjonale strate-
giar og skoleutviklingsprogram, sjå nærmare
omtale i kategori 07.20.

Det er i dei seinare åra oppretta fleire institusjo-
nar og arenaer for å styrkje samarbeidet mellom
utdanningssystemet og arbeidsliv, mellom anna
Samarbeidsrådet for yrkesopplæring, Norgesuni-
versitetet og Vox – nasjonalt senter for læring i
arbeidslivet. Utdanningsinstitusjonane på høgre
nivå har fått auka lokal handlefridom og klarare
oppgåver når det gjeld samarbeid med arbeidslivet
om regional utvikling og innovasjon, sjå nærmare
omtale under kategori 07.60. Den nye fagskolelova
skal medverke til kvalitetssikring av korte, yrkes-
retta utdanningar som svarer til dei skiftande
behova i arbeidsmarknaden. Samarbeidet mellom

forsking og næringsliv vil bli styrkt gjennom auka
løyvingar til brukarstyrt forsking og den nye ord-
ninga med «Senter for forskingsdriven innova-
sjon».

Kunnskapsløftet skal medverke til eit meir
inkluderande kunnskapssamfunn ved å syte for at
alle elevane får betre oppfølging og tilpassa opplæ-
ring, sjå omtale nedanfor. På høgre nivå skal insti-
tusjonane arbeide for å rekruttere studentar med
minoritetsbakgrunn. Godkjenning av utanlandsk
utdanning skal gå raskare, og det skal innførast
betre rutinar i arbeidet for å godkjenne realkompe-
tanse for flyktningar, sjå nærmare omtale under
kategori 07.60. Eit nytt program for å styrkje dei
grunnleggjande dugleikane hos vaksne blir eta-
blert, sjå nærmare omtale under kategori 07.50.

Betre utvikling og bruk av kompetanse er heilt
sentrale verkemiddel for å nå Regjeringa sitt mål
om å auke innovasjonsevna og skape regional
vekst, modernisere offentleg sektor og integrere
dei mest utsette gruppene på arbeidsmarknaden.
Utdannings- og forskingspolitikken aleine kan
ikkje løyse desse utfordringane. Det er behov for
samordning med næringspolitikken, arbeidsmar-
knadspolitikken, regionalpolitikken og modernise-
ringspolitikken, samt sektorpolitikk innanfor fleire
område. Departementet vil intensivere arbeidet
med desse utfordringane mellom anna ved å setje i
gang eit tverrdepartementalt arbeid og ved å styr-
kje det samla kunnskapsgrunnlaget for kompetan-
sepolitikken, sjå nærmare omtale under kategori
07.50.

1.3 Kvalitet i utdanning og forsking

Regjeringa vil skape ein betre kultur for læring –
på alle nivå i utdanningssystemet. Skolen kan ikkje
utruste elevane med all den kunnskapen dei vil
trenge som vaksne samfunnsborgarar. Det er der-
for viktig at skolen gir elevane det grunnlaget dei
treng for å lære heile livet. I tråd med Innst. S.
nr. 268 (2003–2004) og St.meld. nr. 30 (2003–2004)
arbeider no departementet med å setje i verk ei
omfattande reform for heile grunnopplæringa.
Denne reforma har fått namnet Kunnskapsløftet.
For å gjennomføre Kunnskapsløftet vil Regjeringa
bruke 2–3 mrd. kroner til å styrkje kompetansen
blant lærarar og skoleleiarar. I 2005 blir det brukt
770 mill. kroner til kvalitetsutvikling i grunnopplæ-
ringa. Av dette er 500 mill. kroner satt av til kompe-
tanseutvikling i skolen. Ambisjonen er å utvikle ein
skole som er blant dei aller beste i verda med
omsyn til kunnskap, dugleik og kompetanse. Sam-
tidig arbeider Regjeringa for ein skole som i enda
større grad skal ta vare på mangfald og likeverd.

2005–2006 St.prp. nr. 1 11
Utdannings- og forskingsdepartementet

Som ein del av Kunnskapsløftet skal det inn-
førast nye læreplanar og ny fag- og timefordeling i
grunnopplæringa frå skoleåret 2006–07 og utover.
Dei nye læreplanane for grunnskolen og gjennom-
gåande fag vart fastsette i august. Etter søknad har
205 skolar tatt i bruk delar av dei nye læreplanane
allereie frå skoleåret 2005–06. Dette gjeld særleg
det andre framandspråket. Dei nye læreplanane gir
tydelege mål for kva elevane skal tileigne seg av
dugleik og kompetanse i ulike fag på ulike trinn.
Måla i dei nye læreplanane vil bli lagde til grunn i
dei nasjonale prøvene i lesing, skriving, matema-
tikk og engelsk. Timetalet på barnetrinnet er i dei
siste tre åra utvida med tolv veketimar for å styrkje
den grunnleggjande dugleiken til elevane i lesing,
skriving og rekning. Utdannings- og forskingsde-
partementet fører også vidare satsingane på desse
områda gjennom oppfølging av fleire strategipla-
nar.

Ein god skole prega av kunnskap, mangfald og
likeverd er umogleg å få til utan dyktige medarbei-
darar og ein kultur for læring på den einskilde sko-
len. Nøkkelen til å utvikle skolen som ein lærande
organisasjon ligg i å utvikle og ta i bruk personal-
ressursane på ein god måte. Kompetanseberet-
ninga for 2005 har funn som viser at dei skolane i
undersøkinga som ein kan karakterisere som lær-
ande organisasjonar, også har elevar som lærer
meir og har eit betre læringsmiljø enn dei andre
skolane i undersøkinga. Regjeringa si satsing på
kompetanseutvikling må sjåast i lys av denne nye
kunnskapen. Regjeringa har arbeidd for større
krav til fagleg fordjuping for lærarar, auka omfang
på undervisninga i språk, realfag og kroppsøving –
og større vekt på grunnleggjande dugleik i skri-
ving, lesing og rekning, sjå omtale under kategori
07.20.

Ei rekkje internasjonale utviklingstrekk har i
dei seinare åra ført til ein langt raskare og meir
grunnleggjande globalisering av høgre utdanning
og forsking. Konkurransen om studentar, gode
lærarar og forskarar samt forskingsmidlar har
auka, og gir norske universitet og høgskolar sjan-
sar og utfordringar som det var vanskeleg å tenkje
seg for nokre år tilbake. I EU har fokuset på utdan-
ning og forsking vorte kraftig styrkt, og det er
varsla store investeringar på desse områda i åra
som kjem. For å møte utfordringane har Regje-
ringa mellom anna vidareutvikla tiltak som kan
betre kvaliteten i høgre utdanning og forsking, jf.
Kvalitetsreforma og St.meld. nr. 20 (2004–2005)
Vilje til forskning.

Kvalitetsreforma, som vart fullfinansiert i stats-
budsjettet for 2004, har lagt godt til rette for omstil-
ling av høgre utdanning. Noreg er eit av dei landa
som har komme lengst når det gjeld arbeidet med

Bologna-prosessen, som har som mål å opprette eit
felles europeisk rom for høgre utdanning innan
2010. Den 19.–20. mai skipa Utdannings- og
forskingsdepartementet ministerkonferansen for
Bologna-prosessen der meir enn førti utdannings-
ministrar deltok. Med gjennomføring av Kvalitets-
reforma har institusjonane sett i verk fleire tiltak
som skal betre kvaliteten i høgre utdanning. Insti-
tusjonane blir mellom anna premiert for kvalitet og
progresjon i studieløpa, gjennom ei resultatbasert
finansieringsordning. Reforma har vore verksam i
nokre år, men det er framleis for tidleg å seie noko
sikkert om korleis dei ulike tiltaka vil verke. Sjå
innleiinga for kategori 07.60 om førebelse indi-
kasjonar. Departementet har sett i gang ei for-
skingsbasert følgjeevaluering av reforma, og det
vil bli lagt fram ein sluttrapport i 2006. Statistisk
sentralbyrå vil også gjennomføre ei undersøking av
studentane sine levekår i 2005, etter at reforma er
gjennomført og studiefinansieringa er lagt om.

Utdanning og forsking er viktig for å auke vel-
stand og utvikling. Det er mellom anna viktig å
styrkje satsinga på UNESCO for å nå målet om at
alle elevar i verda skal ha tilgang til grunnutdan-
ning innan 2015. Handel med utdanningstenester
er både aktuelt og aukande. Noreg ønskjer å med-
verke til utviklinga av eit ope og rettvist regelverk
som kan ta hand om interessene til både rike og
fattige land. Som stor importør av utdanning, gjen-
nom at vi har mange studentar i andre land, har
Noreg òg interesse i at utdanningstenester i andre
land held god kvalitet, og at dei som tek utdanning
i utlandet, blir sikra mot useriøse tilbod og overpri-
sing. Desse interessene meiner norske styresmak-
ter best kan tryggjast gjennom eit internasjonalt
samarbeid som er bygd på kompetansen til
UNESCO og OECD.

Betre kvalitet er eit hovudmål for forskings-
politikken. Norsk forsking har i dag ein sterk posi-
sjon innanfor fleire område og enkeltmiljø. Likevel
er det potensial for forbetringar. Regjeringa vil
arbeide for ei ytterlegare styrking av kvaliteten i
norsk forsking og for at det skal bli fleire norske
miljø i internasjonal toppklasse. I St.meld. nr. 20
(2004–2005) Vilje til forskning la Regjeringa fram
ei rekkje tiltak for å betre kvaliteten i norsk for-
sking. Det er eit mål at den samla forskingsinnsat-
sen aukar til 3 pst. av BNP innan 2010. Av dette
skal innsatsen frå det offentlege utgjere 1 pst. av
BNP, jf. Innst. S. nr. 232 (2004–2005). Forslaga er ei
oppfølging av satsinga på forsking dei siste åra. I
perioden 2002–05 har det vore ein samla auke i dei
offentlege forskingsløyvingane på om lag 3 mrd.
kroner.

Regjeringa arbeider med å betre finansierings-
systemet til dei høgare utdanningsinstitusjonane

12 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

slik at det i enda sterkare grad fremmer kvalitet i
forskinga. Vidare blir det arbeidd med å opprette
eit nasjonalt utval som kan handsame saker om
fusk i forsking. Andre viktige tiltak for å betre kva-
liteten i norsk forsking er ordningane med Senter
for framifrå forsking og Yngre framifrå forskarar.
Desse ordningane gir høgt kvalifiserte forskings-
grupper og den einskilde forskaren særskilt gode
rammevilkår for å utvikle forskinga si til internasjo-
nalt toppnivå. Viktige føresetnader for å betre den
vitskaplege kvaliteten generelt er god forskarre-
kruttering, gode rammevilkår og tilgang på oppda-
tert vitskapleg utstyr. Internasjonalt samarbeid, til
dømes i EUs rammeprogram for forsking, er òg
viktig for å styrkje kvaliteten.

Etter EØS-avtalen tek Noreg del i alle EU-pro-
gram og aktivitetar innanfor forsking og utdan-
ning. Desse aktivitetane utgjer om lag 85 pst. av
Noregs samla bidrag til EUs programaktivitetar og
er derfor ein svært viktig del av EØS-avtalen.
Europakommisjonen har lagt fram forslag til sju-
ande rammeprogram for forsking og teknologisk
utvikling 2007–13 og Eit integrert handlingspro-
gram for livslang læring 2007–13. For Noreg inne-
ber Europakommisjonens forslag om lag ei dob-
ling av dagens nivå for forskingsprogrammet og
om lag ei tredobling av dagens utdanningspro-
gram. Den endelige storleiken på desse program-
aktivitetane er ikkje avklart. Utanriksdepartemen-
tet vil i samråd med Utdannings- og forskingsde-
partementet leggje fram desse to sakene for
Stortinget straks det er fatta endeleg vedtak i EU.
Det er venta vedtak i EU i løpet av 2006.

Departementet vil òg som samordningsdepar-
tement for EU-direktiva om godkjenning av yrkes-
kvalifikasjonar (89/48/EØF, 92/51/EØF, 99/42/
EF), arbeide for at brukarane kan få eit enklare
møte med godkjenningsordningane for yrkeskvali-
fikasjonar og utdanning som ein har opparbeidd
seg i utlandet. Når det gjeld yrkeskvalifikasjonar
som lærar i grunnutdanninga, opparbeidd i
utlandet, legg departementet opp til at eit nasjonalt
organ skal ha ansvaret for godkjenning av kvalifi-
kasjonane i staden for den einskilde kommune.
Slik det er i dag gjeld yrkesgodkjenninga berre i
den kommunen der ein har fått godkjenning.
Nyordninga vil medføre at godkjenninga gjeld i
heile landet, slik at dei som har fått godkjent yrkes-
kvalifikasjonane sine slepp å måtte søkje om god-
kjenning på nytt for å kunne arbeide som lærar i
ein annan kommune.

1.4 Fridom, tillit og ansvar

Vegen til betre kvalitet – i skolen og opplæringa,
ved universiteta og høgskolar og i forskingsinstitu-

sjonar – går mellom anna gjennom å vise tillit.
Utdanning og forsking krev motivasjon og innsats
hos kvar og ein, frå førsteklassingen til professo-
ren. Regjeringa ønskjer å skape eit utdannings- og
forskingssystem der elevar, lærarar, studentar og
forskarar får fridom og utfordringar. Samstundes
vil det bli stilt krav til kvalitet og resultat. Fridom
saman med ansvar vil gjere det mogleg for kvar og
ein å utvikle sitt eige talent og sin eigen kompe-
tanse.

Skolen har vore igjennom eit systemskifte med
auka lokal handlefridom og tydelegare ansvars-
plassering. Regjeringa har gjennomført ei rekkje
tiltak for å medverke til eit slikt systemskifte dei
siste åra. Forhandlingsansvaret for lærarane og
skoleleiarane er overført frå staten til kommunane
og fylkeskommunane, prinsippet om rammefinan-
siering av skolen er vidareført, og klassedelings-
reglane er erstatta med eit krav om at elevane skal
organiserast i grupper som er forsvarlege både
pedagogisk og i høve til tryggleik i skolen.

Gjennom det nye kvalitetsvurderingssystemet
har skoleeigarane og skolane og nasjonale styres-
makter fått ein reiskap til å følgje utviklinga og
setje i verk relevante tiltak på individ-, skole- eller
systemnivå. Informasjon om ulike sider ved skolen
er offentleg tilgjengelig på skoleporten.no. Opplæ-
ringslova er endra for å tydeleggjere ansvaret til
skoleeigaren for å følgje opp resultata frå kvalitets-
vurderingssystemet.

Dei nye læreplanane gjer det mogleg å gi den
enkelte skole fridom til å velje undervisningsmeto-
dar, arbeidsmåtar og organisering. Det er i tillegg
til dette gjennomført ei rekkje tiltak for å auke flek-
sibiliteten i organiseringa og tilrettelegginga av
opplæringa. Det er mellom anna vedteke at inntil
25 pst. av timetalet kan bli brukt ut frå lokale føre-
setnader og individuelle behov. For å skape ein
betre samanheng i opplæringa og gi lærarane eit
betre grunnlag for å dele erfaringar og læring er
inndelinga i småskoletrinn og mellomtrinn også
tatt bort. I vidaregåande opplæring vil det bli inn-
ført ein enklare struktur med færre og breiare
utdanningsprogram. For nærmare omtale, sjå pro-
gramkategori 07.20.

Ei ny lov om frittståande vidaregåande skolar
er vedteke, jf. Innst. O. nr. 1 (2004–2005) og
Ot.prp. nr. 64 (2003–2004). Den nye lova vil, saman
med lovendringa om frittståande grunnskolar som
vart gjort i 2003, medverke til auka mangfald i
Skole-Noreg og gi større valfridom til foreldre og
elevar. Lova opnar for godkjenning av skolar med
eit opplæringstilbod som tilsvarar tilbodet i den
offentlege skolen. Departementet vil følgje
utviklinga på dette området og har gitt Utdannings-

2005–2006 St.prp. nr. 1 13
Utdannings- og forskingsdepartementet

direktoratet i oppdrag å kartleggje og analysere
rekrutteringa til frittståande skolar etter ny lov.

Regjeringa har lagt vekt på at universitet og
høgskolar skal ha fridom til å handle strategisk i
høve til dei behova og utfordringane som institu-
sjonane står overfor, samstundes som departemen-
tet må ha verkemiddel for å ta vare på det over-
ordna ansvaret til Regjeringa. For å realisere det
potensialet som ligg i Kvalitetsreforma, må vi ha
sterke akademiske institusjonar. Kvalitetsreforma
og andre omleggingar har gitt institusjonane meir
sjølvstende. Samstundes har institusjonane fått
meir ansvar for strategisk utvikling og leiing og for
betre ressursutnytting. Den nye felles lova for stat-
lege og private universitet og høgskolar, sjå
Innst. O. nr. 48 (2004–2005) og Ot.prp. nr. 79
(2003–2004) gir høve til at institusjonane sjølve kan
velje om dei ønskjer ein vald eller ein tilsett leiar.

1.5 Budsjettprioriteringar

Grunnopplæringa

Regjeringa vil styrkje arbeidet med nye læreplanar,
kompetanseutvikling for lærarar og vidareutvikling
av det nasjonale kvalitetsvurderingssystemet gjen-
nom Kunnskapsløftet. Regjeringa foreslår ein auke
i løyvinga til Kunnskapsløftet på i overkant av
700 mill. kroner frå 2005 til 2006. Totalt foreslår
Regjeringa å løyve om lag 1,6 mrd. kroner til
reforma i 2006. Dette omfattar heile løyvinga til
kvalitetsutvikling i grunnopplæringa, kompensa-
sjon til kommunane i samband med utskifting av
læremidlar og heilårseffekten av å utvide timetalet
frå hausten 2005.

Om lag 600 mill. kroner av løyvinga skal gå til
ulike kompetanseutviklingstiltak. Hovuddelen av
løyvinga skal gå til skoleeigar til kompetanseutvik-
ling for skoleleiarar, lærarar, instruktørar og andre
tilsette, jf. Strategi for kompetanseutvikling 2005–
2008, som departementet har utarbeidd saman
med KS, skoleleiarane og lærarorganisasjonane.
Resten av løyvinga skal nyttast til tiltak som alle-
reie er etablerte, i tråd med intensjonane i reforma,
og som vil komme skoleeigarane og skolane til
gode gjennom økt kompetanse på ei rekkje priori-
terte område, til dømes lesing, skriving og realfag.
For å gjennomføre Kunnskapsløftet har Regjeringa
understreka at den vil bruke 2–3 mrd. kroner til
kompetanseutvikling. Stortinget har slutta seg til
dette. Med løyvinga for 2006 vil det totalt være
løyvd 1,1 mrd. kroner til dette i 2005 og 2006. Om
lag 80 mill. kroner er sette av til ferdigstilling av
nye læreplanar. Regjeringa vil løyve 400 mill. kro-
ner i kompensasjon til kommunane for meirkostna-
der i samband med utskifting av læremiddel i

grunnskolen. Vidare blir det i 2006 løyva om lag
190 mill. kroner i rammeoverføringa til kommu-
nane for å dekkje heilårseffekten av å utvide time-
talet i grunnskolen med fire veketimar fra hausten
2005.

Regjeringa vil føre aktiviteten på landslinjene
vidare i 2006 og foreslår å løyve 21,1 mill. kroner til
dette i 2006.

Regjeringa innførde i 2002 ei ordning med ren-
tekompensasjon for investeringar i skoleanlegg.
Gjennom ordninga får kommunar og fylkeskom-
munar tilskott til å dekkje rentekostnader til inves-
teringar i skoleanlegg. Regjeringa foreslår å auke
investeringsramma med 2 mrd. kroner til 12 mrd.
kroner i 2006, jf. kat. 07.20.

Som eit ledd i satsinga mot fattigdom foreslår
Regjeringa å løyve 4 mill. kroner for å styrkje arbei-
det med å gi tilpassa opplæring til innsette i feng-
sel. Opplæringa skal ta utgangspunkt i real-
kompetansen til den einskilde.

Kompetansepolitikken

Som ledd i den nye kompetansepolitikken vil
Regjeringa opprette eit nytt program for grunn-
leggjande dugleik. Programmet Ny sjanse! skal
sørgje for at fleire vaksne får tilstrekkeleg dugleik i
rekning, lesing, skriving og IKT til å meistre krav
og utfordringar i arbeids- og samfunnsliv. Det lang-
siktige målet, som programmet skal medverke til
saman med andre tiltak, er at ingen vaksne skal
støytast ut av arbeidslivet på grunn av manglande
grunnleggjande dugleik. Programmet skal stimu-
lere til opplæring i kombinasjon med arbeid både
for arbeidstakarar og arbeidssøkjarar. Det er ei
utfordring å målrette offentlig finansiering av livs-
lang læring slik at den i størst mogleg grad når
frem til dei gruppene som treng det mest. Regje-
ringa vil løyve om lag 15 mill. kroner til dette pro-
grammet. Samstundes foreslår Regjeringa å
avvikle Kompetanseutviklingsprogrammet i 2006.

For å skaffe rom for andre tiltak foreslår Regje-
ringa å redusere løyvinga til studieforbund med
om lag 54 mill. kroner.

Høgre utdanning

Kvalitetsreforma i høgre utdanning vart fullfinan-
siert med ei løying på 1 144 mill. kroner i bud-
sjettet for 2004. Løyvinga til Kvalitetsreforma vart
ført vidare i 2005, og Regjeringa foreslår ei varig
vidareføring i 2006.

Den resultatbaserte undervisningsfinansierin-
ga gir ei auke i budsjettrammene til universiteta og
høgskolane på 156 mill. kroner i høve til 2005.

14 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Regjeringa foreslår å løyve 10 mill. kroner i
startløyving til nybyggprosjektet Samisk vitskaps-
bygg i Kautokeino og 30 mill. kroner i startløyving
til rehabilitering av Sørhellingabygningen ved Uni-
versitet for miljø- og biovitskap, jf. kap. 2445 og
1580 i budsjettframlegget til Moderniseringsdepar-
tementet. Fleire byggjeprosjekt i universitets- og
høgskolesektoren blir ferdigstilte og tekne i bruk i
løpet av 2006. Dette gjeld Noregs musikkhøgskole,
Høgskolane i Nesna og Østfold, Universitetet i Sta-
vanger, samt Studentsenteret ved Universitetet i
Bergen. Svalbard forskingspark vart ferdigstilt
hausten 2005. Budsjettet inneheld ei samla løyving
på om lag 172 mill. kroner i utstyr og husleigemid-
lar til desse bygga. I tillegg er 100 mill. kroner til
kjøp av utstyr til ny universitetsklinikk i Trond-
heim ført vidare i 2006. Regjeringa foreslår i bud-
sjettet for 2006 å løyve 130 mill. kroner til byggje-
prosjekta ved Institutt for informatikk ved Uni-
versitetet i Oslo og samlokalisering ved Høgskolen
i Vestfold.

Regjeringa foreslår å løyve 12,6 mill. kroner til
å byggje ut nettinfrastrukturen ved norske for-
skingsinstitusjonar. Gigacampus-prosjektet skal gi
standardisert opprustning av den lokale campus-
infrastrukturen og den lokale IKT-kompetansen
ved institusjonane. Tiltaket vil fremme kostnads-
effektive og gode fellesløysingar og føre til ei kraf-
tig auke i trafikkapasiteten, slik at tenestene når
fram til brukaren på ein hurtig og sikker måte.
Gigacampus-prosjektet er eit samarbeidsprosjekt
mellom Uninett og universitets- og høgskolesekto-
ren. Departementet vil òg øyremerke til saman 15
mill. kroner til dette prosjektet, slik at samla løy-
ving til Gicacampus-prosjektet blir 27,6 mill. kro-
ner.

Regjeringa foreslår at tilskottet til velferdsar-
beid blir redusert med 20 mill. kroner i 2006. For-
slaget må sjåast i samanheng med gjennomføringa
av heile barnehagereforma.

Regjeringa foreslår å auke løyvinga til Senter
for studiar av Holocaust og livssynsminoritetars
stilling i Noreg med 5 mill. kroner som ei ein-
gongsløyving i 2006. Løyvinga til senteret utgjer
med dette 22 mill. kroner i 2006. Senteret flytta inn
i Villa Grande i 2005. Ekstraløyvinga på 5 mill. kro-
ner i 2006 skal dekkje kostnader i samband med
utstillinga ved senteret og kostnader knytte til den
offisielle opningsseremonien i 2006. Senteret driv
verksemd knytt til forsking, undervisning og for-
midling på områda holocaust, folkemord, men-
neskerettar og minoritetsspørsmål. Barn og unge
er ei særskild målgruppe for verksemda ved sente-
ret.

Regjeringa foreslår å løyve 132 mill. kroner til
350 nye stipendiatsstillingar frå hausten 2006, samt

heilårsverknad av 100 nye stipendiatstillingar opp-
retta hausten 2005. Av dei 350 nye stipendiatstillin-
gane blir 250 lagt til universitets- og høgskolesek-
toren, medan 100 blir lagde til Noregs forskings-
råd.

Forsking

Forsking er ei hovudprioritering for Regjeringa.
Regjeringa foreslår å auke dei samla løyvingane til
forsking og utvikling over statsbudsjettet med om
lag 1,4 mrd. kroner i 2006. I tillegg foreslår Regje-
ringa å auke kapitalen i Fondet for forsking og
nyskaping med 39 mrd. kroner til 75 mrd. kroner.
Med den renta som er i dag, vil dette gi ei auka
avkastning på om lag 1,4 mrd. kroner i 2007. Regje-
ringa legg opp til vedtak i 2006-budsjettet som
sikrar ei forskingsopptrapping på til saman
2,7 mrd. kroner i 2006 og 2007, jf. del III.

Over budsjettet til Utdannings- og forskingsde-
partementet foreslår Regjeringa å opprette 350
øyremerka doktorgradsstipend, auke løyvinga til
frie prosjekt gjennom Noregs forskingsråd med
50 mill. kroner og auke løyvinga til ordninga
«Yngre framifrå forskarar» med 10 mill. kroner.

Mange forskarar har peikt på behovet for å få
dekt mindre utgifter til reiser, seminar osb. Regje-
ringa vil innføre ei tidsavgrensa ordning for finansi-
ering av slike mindre driftsutgifter, og foreslår å
løyve 40 mill. kroner til dette.

For å auke den private finansieringa av grunn-
forsking vil Regjeringa løyve 50 mill. kroner til ei
ny ordning med offentleg gåveforsterking av pri-
vate donasjonar til grunnforsking.

Auka internasjonalisering av norsk forsking er
òg viktig for kvaliteten i forskinga. Departementet
foreslår derfor å auke løyvingane til internasjonalt
forskingssamarbeid og polarforsking gjennom
Forskingsrådet med til saman om lag
20 mill. kroner. Satsinga inkluderer 5 mill. kroner
til følgjeforsking knytt til deltaking i internasjonale
grunnforskingsorganisasjonar. I tillegg aukar løy-
vinga til kontingent til EUs rammeprogram for for-
sking med 239 mill. kroner.

Regjeringa ønskjer å redusere prisen på gjen-
bruk av meteorologiske grunnlagsdata som blir
gjorde tilgjengelege for private kommersielle
aktørar. For å gjere dette mogleg foreslår Regje-
ringa å auke løyvinga til Meteorologisk institutt
med 2 mill. kroner.

Studiefinansiering

Ved behandlinga av St.meld. nr. 12 (2003–2004)
Om modernisering av Statens lånekasse for utdan-
ning slutta Stortinget seg til at nye kvalitetskrav i

2005–2006 St.prp. nr. 1 15
Utdannings- og forskingsdepartementet

tråd med «Høykvalitetsalternativet» skal leggjast til
grunn for forvaltninga av utdanningsstøtten, jf.
Innst. S. nr. 152 (2003–2004). Det er gjennomført
eit forprosjekt, og på bakgrunn av dette foreslår
Regjeringa 93,5 mill. kroner i 2006 som startløy-
ving til moderniseringsprosjektet. Dette inneber
mellom anna at IKT-systemet i Statens lånekasse
for utdanning kan skiftast ut.

Statens lånekasse for utdanning har opplevd
sterk vekst i kunde- og saksvolum i dei seinare åra.
For å leggje til rette for effektivisering av søknads-
behandlinga og sikre eit forsvarleg servicenivå i
moderniseringsperioden foreslår Regjeringa å
auke driftsbudsjettet til Statens lånekasse for
utdanning med om lag 11 mill. kroner i 2006.

Som ledd i arbeidet med å få til meir effektive
og brukarretta tenester i Statens lånekasse for
utdanning blir det òg foreslått å fjerne gebyret for
førstegongsvarsel (kr 35) for kundar som vel e-fak-
tura.

Regjeringa foreslår å auke lån til dekning av
skolepengar for elevar og studentar ved private
lærestader frå kr 20 860 per undervisningsår til
kr 50 000 per undervisningsår. Forslaget gjeld alle
elevar og studentar ved private lærestader som tek
anna utdanning enn vanleg vidaregåande opplæ-
ring med rett etter opplæringslova § 3-1.

Basisstøtta for studentar og elevar i anna utdan-
ning enn vanleg vidaregåande opplæring med rett
etter opplæringslova § 3-1 blir auka frå kr 8 000 per
månad til kr 8 140 per månad frå undervisnings-
året 2006–07.

Budsjettering og rekneskapsføring av
meirverdiavgift

Statsforvaltninga innfører ei ordning for netto bud-
sjettering og rekneskapsføring av meirverdiavgift
frå 1. januar 2006. Rammene på området til Utdan-
nings- og forskingsdepartementet er reduserte
med samla om lag 113 mill. kroner i tråd med dei
forventa utbetalingane til meirverdiavgift i 2006.
Reduksjonen er fordelt over drifts- og investerings-
løyvingane (postane 01–49) til alle bruttobudsjet-
terte statlege verksemder på departementets
område. Trekket i løyvingane påverkar ikkje aktivi-
teten ved verksemdene. For dei postane der trek-
ket utgjer ein stor del av løyvinga, er det i del II gitt
ein særleg omtale under budsjettforslaget for pos-
ten. Meirverdiavgift for dei institusjonane som
omfattast av endringa, skal i framtida løyvast over
budsjettet til Finansdepartementet.

16 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

2 Oversikt over forslaget til budsjett for
Utdannings- og forskingsdepartementet

Utgifter fordelte på kapittel

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

Administrasjon
0200 Utdannings- og forskings-

departementet (jf. kap. 3200) 174 519 177 025 179 884 1,6

0202 Læringssenteret (jf. kap. 3202) 140 895

0204 Foreldreutvalet for grunnskolen
(jf. kap. 3204) 5 531 5 661 5 290 -6,6

0206 Samisk utdanningsadministrasjon 27 569 28 569 29 453 3,1

Sum kategori 07.10 348 514 211 255 214 627 1,6

Grunnopplæringa
0220 Utdanningsdirektoratet (jf. kap. 3220) 176 932 174 278 -1,5

0221 Grunnskolen (jf. kap. 3221) 1 284 454

0222 Statlege grunn- og vidaregåande
skolar og grunnskoleinternat
(jf. kap. 3222) 53 300 128 779 126 104 -2,1

0223 Vidaregåande opplæring 255 559

0224 Fellestiltak i grunnopplæringa 275 356

0225 Tiltak i grunnopplæringa
(jf. kap. 3225) 1 773 916 1 745 454 -1,6

0226 Kvalitetsutvikling i grunnopplæringa 428 956 729 690 938 756 28,7

0227 Tilskott til særskilde skolar 53 860 56 176 4,3

0228 Tilskott til frittståande skolar o.a. 2 068 466 2 419 171 17,0

0229 Andre tiltak 6 988 10 300 47,4

0230 Kompetansesenter for spesialunder-
visning (jf. kap. 3230) 672 500 625 917 -6,9

0232 Statlege skolar med opplæring på
vidaregåande nivå (jf. kap. 3232) 95 911

Sum kategori 07.20 2 393 536 5 611 131 6 096 156 8,6

Andre tiltak i utdanninga
0240 Frittståande skolar o.a. 1 774 211

0243 Kompetansesenter for spesialunder-
visning (jf. kap. 3243) 709 433

2005–2006 St.prp. nr. 1 17
Utdannings- og forskingsdepartementet

0248 Særskilde IKT-tiltak i utdanninga 106 314 99 543 -100,0

0249 Andre tiltak i utdanninga 44 481 2 705 -100,0

Sum kategori 07.40 2 634 439 102 248 -100,0

Tiltak for å fremme kompetanse-
utvikling

0251 Fagskoleutdanning 266 187 266 187 -100,0

0253 Folkehøgskolar 508 873 535 492 552 627 3,2

0254 Tilskott til vaksenopplæring 196 240 184 388 131 188 -28,9

0256 Vox – Nasjonalt senter for læring i
arbeidslivet (jf. kap. 3256) 62 301 54 035 52 946 -2,0

0257 Ny sjanse! 14 579

0258 Analyse og utviklingsarbeid 40 763 38 397 34 578 -9,9

0259 Kompetanseutviklingsprogrammet 48 175 19 700 -100,0

Sum kategori 07.50 1 122 539 1 098 199 785 918 -28,4

Høgre utdanning og fagskole-
utdanning

0260 Universitetet i Oslo 3 004 839 3 178 787 -100,0

0261 Universitetet i Bergen 1 758 771 1 882 391 -100,0

0262 Noregs teknisk-naturvitskaplege
universitet 2 474 328 2 572 879 -100,0

0263 Universitetet i Tromsø 1 074 188 1 105 136 -100,0

0264 Noregs handelshøgskole 233 093 250 383 -100,0

0265 Arkitektur- og designhøgskolen i Oslo 83 414 87 033 -100,0

0268 Noregs idrettshøgskole 105 801 113 827 -100,0

0269 Noregs musikkhøgskole 128 523 149 304 -100,0

0270 Studium i utlandet og sosiale formål
for elevar og studentar 307 512 202 798 186 791 -7,9

0271 Universitet 10 200 962

0272 Vitskaplege høgskolar 872 970

0273 Statlege kunsthøgskolar 249 067 244 793 -100,0

0274 Statlege høgskolar 7 025 335 7 400 304 -100,0

0275 Høgskolar 7 906 833

0276 Fagskoleutdanning 274 705

0278 Universitetet for miljø- og biovitskap 445 540 472 888 -100,0

0279 Noregs veterinærhøgskole 219 875 200 798 -100,0

0281 Fellesutgifter for universitet og
høgskolar (jf. kap. 3281) 1 024 458 778 517 837 690 7,6

0282 Privat høgskoleutdanning 569 857 619 508 -100,0

Sum kategori 07.60 18 704 601 19 259 346 20 279 951 5,3

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

18 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Utgifter fordelte på postgrupper

Inntekter fordelte på kapittel

Forsking
0283 Meteorologiformål 357 834 244 658 251 967 3,0

0285 Noregs forskingsråd 1 337 038 1 153 842 1 341 600 16,3

0286 Fondet for forsking og nyskaping
(jf. kap. 3286) 1 606 205 3 834 760 39 707 760 935,5

0287 Forskingsinstitutt og andre tiltak
(jf. kap. 3287) 130 525 132 491 137 051 3,4

0288 Internasjonale samarbeidstiltak
(jf. kap. 3288) 738 353 666 797 905 715 35,8

Sum kategori 07.70 4 169 955 6 032 548 42 344 093 601,9

Utdanningsfinansiering
2410 Statens lånekasse for utdanning

(jf. kap. 5310) 24 626 002 25 907 429 26 560 547 2,5

Sum kategori 07.80 24 626 002 25 907 429 26 560 547 2,5

Sum programområde 07 53 999 586 58 222 156 96 281 292 65,4

Sum utgifter 53 999 586 58 222 156 96 281 292 65,4

(i 1 000 kr)

Post-gr. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

01-29 Driftsutgifter 2 978 397 2 767 799 2 778 578 0,4

30-49 Nybygg, anlegg o.a. 40 366 34 132 110 607 224,1

50-59 Overføringar til andre statsrekne-
skapar 21 848 745 23 936 035 25 124 873 5,0

60-69 Overføring til kommunesektoren 1 595 245 1 581 531 1 553 273 -1,8

70-89 Overføring til private 11 272 171 10 119 159 10 823 641 7,0

90-99 Utlån, avdrag o.a. 16 264 662 19 783 500 55 890 320 182,5

Sum under departementet 53 999 586 58 222 156 96 281 292 65,4

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

Administrasjon
3200 Utdannings- og forskings-

departementet (jf. kap. 200) 9 733 2 784 2 873 3,2

3202 Læringssenteret (jf. kap. 202) 19 204

3204 Foreldreutvalet for grunnskolen
(jf. kap. 204) 235 244

Sum kategori 07.10 29 172 2 784 3 117 12,0

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

2005–2006 St.prp. nr. 1 19
Utdannings- og forskingsdepartementet

Grunnopplæringa
3220 Utdanningsdirektoratet (jf. kap. 220) 19 051 17 417 -8,6

3221 Grunnskolen (jf. kap. 221) 54 296

3222 Statlege grunn- og vidaregåande sko-
lar og grunnskoleinternat
(jf. kap. 222) 4 358 5 131 5 294 3,2

3225 Tiltak i grunnopplæringa (jf. kap. 225) 52 038 26 400 -49,3

3230 Kompetansesenter for spesialunder-
visning (jf. kap. 230) 77 772 55 611 -28,5

3232 Statlege skolar med opplæring på
vidaregåande nivå (jf. kap. 232) 11 138

Sum kategori 07.20 69 792 153 992 104 722 -32,0

Andre tiltak i utdanninga
3243 Kompetansesenter for spesialunder-

visning (jf. kap. 243) 120 448

Sum kategori 07.40 120 448

Tiltak for å fremme kompetanse-
utvikling

3256 Vox – Nasjonalt senter for læring i
arbeidslivet (jf. kap. 256) 12 453 8 818 9 100 3,2

Sum kategori 07.50 12 453 8 818 9 100 3,2

Høgre utdanning og fagskole-
utdanning

3281 Fellesutgifter for universitet og
høgskolar (jf. kap. 281) 24 990 10 10 0,0

Sum kategori 07.60 24 990 10 10 0,0

Forsking
3283 Meteorologiformål (jf. kap. 283) 133 781 59 -100,0

3286 Fondet for forsking og nyskaping
(jf. kap. 286) 1 918 323 1 982 339 2 134 060 7,7

3287 Forskingsinstitutt og andre tiltak
(jf. kap. 287) 16 987 21 500 21 500 0,0

3288 Internasjonale samarbeidstiltak
(jf. kap. 288) 4 754 4 916 5 073 3,2

Sum kategori 07.70 2 073 845 2 008 814 2 160 633 7,6

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

20 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Inntekter fordelte på postgrupper

Utdanningsfinansiering
5310 Statens lånekasse for utdanning

(jf. kap. 2410) 9 900 354 12 399 882 13 139 594 6,0

5617 Renter frå Statens lånekasse for
utdanning (jf. kap. 2410) 5 454 3 495 200 3 146 020 -10,0

Sum kategori 07.80 9 905 808 15 895 082 16 285 614 2,5

Sum programområde 07 12 236 508 18 069 500 18 563 196 2,7

Sum inntekter 12 236 508 18 069 500 18 563 196 2,7

(i 1 000 kr)

Post-gr. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

01-29 Sal av varer og tenester o.a. 410 278 179 639 130 769 -27,2

50-89 Skatter, avgifter og andre
overføringar 2 076 866 5 636 861 5 431 427 -3,6

90-99 Utlån, avdrag o. a. 9 749 364 12 253 000 13 001 000 6,1

Sum under departementet 12 236 508 18 069 500 18 563 196 2,7

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

2005–2006 St.prp. nr. 1 21
Utdannings- og forskingsdepartementet

3 Oppfølging av oppmodingsvedtak frå Stortinget

Nedanfor er svar på oppmodingsvedtaka som Stor-
tinget har fatta i sesjonen 2004–2005 som
Utdannings- og forskingsdepartementet tidlegare
kun har besvart førebels eller som ikkje har vorte
besvarte tidlegare.

Oppmodingsvedtak nr. 152

Ved handsaming av St.prp. nr. 1 (2004–2005)
13. desember 2004 vedtok Stortinget følgjande, jf.
Budsjett-innst. S. nr. 12 (2004–2005):

«Stortinget ber Regjeringen i statsbudsjettet for
2006 foreta en samlet gjennomgang av det stat-
lige spesialpedagogiske støttesystemet. Gjen-
nomgangen må omfatte organisering, arbeids-
oppgaver og arbeidsdeling mellom sentra og
den lokale og regionale PP-tjenesten samt res-
sursbruk.»

Stortinget har fatta to oppmodingsvedtak om
spesialundervisninga sin plass i norsk skole gene-
relt og om Statleg spesialpedagogisk støttesystem
(Statped) og PP-tenesta spesielt, nr. 152 og 539.
Svar til begge vedtaka blir gitt samla under nr. 539.

Oppmodingsvedtak nr. 261

Ved handsaming av Ot.prp. nr. 79 (2003–2004)
17. mars 2005 vedtok Stortinget følgjande, jf.
Innst. O. nr. 48 (2004–2005):

«Stortinget ber Regjeringen fremme sak på
egnet måte om omfanget av etter- og videreut-
danningstilbud som gis ved universiteter og
høyskoler, om kostnader knyttet til tilbudene,
hvordan disse finansieres, samt hva som er
kostnadsfrie tilbud sett i forhold til tilbud der
det tas egenbetaling, jf. Innst. O. nr. 48 (2004–
2005).»

Departementet har bede dei statlege og private
institusjonane om ein særskild rapport om omfang,
kostnader og finansiering knytte til etter- og vidare-
utdanning. Resultata er usikre, mellom anna fordi
same undervisninga kan vere både vidareutdan-
ning og utdanning for personar utan tidlegare full-
ført høgre utdanning. Vidare dreg institusjonane

vekslar på etablerte fagmiljø og studieprogram i
etter- og vidareutdanningsverksemda, og kostna-
dene knytte til dette er uvisse. For utdanningar
som går over fleire år, kan det òg vere vanskeleg å
fordele tal på studiepoeng, kostnader og finansier-
ing på det einskilde året. Mange institusjonar har
derfor rapportert estimerte data. Med betre tid for
institusjonane til å førebu rapportering kan ein for-
vente betre kvalitet.

Statlege universitet og høgskolar har for 2004
rapport om over 1 200 etterutdanningskurs for
over 50 000 studentar. Dei totale kostnadane var på
over 80 mill. kroner. I tråd med intensjonane i
Kompetansereforma vart ein stor del av kostna-
dene dekte ved betaling frå studentar og oppdrag.
Institusjonar har for same år rapportert om over
1 300 vidareutdanningskurs, og i alt avla noko over
30 000 studentar nesten 10 000 60-studiepoengs-
einingar. Rapporterte kostnader var til saman om
lag 450 mill. kroner. Statleg finansiering dekte nær
halvparten av kostnadene.

Private høgskolar rapporterte inn omtrent
7 000 studentar på etterutdanningskurs i 2004.
Både kostnader og inntekter knytte til etterutdan-
ning var på nær 20 mill. kroner. Dei private høg-
skolane rapporterte om nær 11 000 studentar på
vidareutdanningskurs. Kostnadene til vidareutdan-
ning var på over 100 mill. kroner og dei samla inn-
tektene på nær 200 mill. kroner.

Oppmodingsvedtak nr. 384

Ved handsaming av St.meld. nr. 49 (2003–2004)
13. mai 2005 vedtok Stortinget følgjande, jf.
Innst. S. nr. 185 (2004–2005):

«Stortinget ber Regjeringen utarbeide retnings-
linjer for raskere kartlegging av kompetanse
slik at denne kan benyttes som grunnlag for hel
eller delvis godkjenning av fagkrets.»

NOKUT gir i samsvar med lov om universitet
og høgskolar generell godkjenning av høgre
utdanning som ikkje er teken ved norske universi-
tet og høgskolar, slik at utdanninga tel som del av
norsk høgre utdanning. Saksbehandlingstida er
redusert, informasjonen styrkt og det er også lagt
vekt på å gi informasjon om andre godkjenningsin-

22 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

stansar. NOKUT har òg utarbeidd ein metodikk for
dokumentasjon av kvalifikasjonar hos flyktningar
og andre som ikkje kan vise vitnemål for
utdanninga si. Rett til realkompetansevurdering
gjeld også personar med utanlandsk utdanning.
Realkompetansevurdering skjer i monaleg omfang
ved opptak til studium, men i mindre grad for fritak
for del av studium. I åra 2001–04 var det 123 søkna-
der, og 72 pst. vart innvilga. Departementet varsla i
Ot.prp. nr. 79 (2003–2004) at det i samarbeid med
sektoren vil setje ned ei arbeidsgruppe som vurde-
rer ulike spørsmål i samband med godkjenning av
utanlandsk utdanning. Departementet tek sikte på
at ei arbeidsgruppe vil bli oppnemnd hausten 2005.
Moglege tiltak i samband med saksbehandlinga av
slike søknader vil vere del av mandatet. Sjå òg
omtale av godkjenningsordningane for yrkeskvali-
fikasjonar og utdanning som er opparbeidd i utlan-
det i kap. 1 Hovudprioriteringar.

Oppmodingsvedtak nr. 536

Ved handsaming av St.meld. nr. 20 (2004–2005)
Vilje til forskning 16. juni 2005 vedtok Stortinget
følgjande, jf. Innst. S. nr. 232 (2004–2005):

«Stortinget ber Regjeringen i statsbudsjettet for
2006 fremme forslag om en opptrappingsplan
for den offentlige forskningsinnsatsen fram mot
2010. Det må foretas evalueringer i de årlige
budsjetter av den samlede forskningsinnsatsen
og utviklingen av det offentlige og næringslivets
andel.»

Opptrappingsplanen for offentlege forskings-
midlar 2006–10 er teken inn i eit eige kapittel i
St.prp. nr. 1 (2005–2006) for Utdannings- og for-
skingsdepartementet, jf. Del III kap. 5.

Oppmodingsvedtak nr. 539

Ved handsaming av Ot.prp. nr. 57 (2004–2005) Om
lov om endringar i opplæringslova og friskolelova
16. juni 2005 vedtok Stortinget følgjande, jf.
Innst. O. nr. 105 (2004–2005):

«Stortinget ber Regjeringen legge frem en
grundig gjennomgang av spesialundervisnin-
gens plass i norsk skole, herunder en vurdering
av ressursbruk og resultater samt det statlige
støttesystemets organisering og virksomhet, jf.
Innst. O. nr. 105 (2004–2005).»

Stortinget har fatta to oppmodingsvedtak om
spesialundervisninga sin plass i norsk skole gene-
relt og om Statleg spesialpedagogisk støttesystem

(Statped) og PP-tenesta spesielt, nr. 152 og nr. 539.
Desse to vedtaka må sjåast i samanheng, og svaret
blir derfor gitt samla her. Ein viser også til omtalen
under kap. 230 Kompetansesenter for spesialun-
dervisning i St.prp. nr. 1 (2005–2006) for
Utdannings- og forskingsdepartementet.

Departementet viser til at det i dei siste åra har
vore brei fagleg og politisk semje om spesialunder-
visninga sin plass i norsk skole innanfor ramma av
tilpassa opplæring. Departementet viser i denne
samanhengen til handsaming og oppfølging av:
– St.meld. nr. 23 (1997–98) Om opplæring for

barn, unge og vaksne med særskilde behov, jf.
Innst. S. nr. 228 (1997–98)

– St.meld. nr. 14 (2003–2004) Om opplæringstil-
bud til hørselshemmede, jf. Innst. S. nr. 161
(2003–2004)

– St.meld. nr. 30 (2003–2004) Kultur for læring
(særleg kap. 8 Likeverdig og inkluderende opp-
læring), jf. Innst. S. nr. 268 (2003–2004)

– Ot.prp. nr. 57 (2004–2005) Om lov om endringar
i opplæringslova og friskolelova, jf. Innst. O.
nr. 105 (2004–2005)

– dei årlege budsjettproposisjonane

Kommunane er ansvarlege for tilpassa opplæring
til alle i grunnskolealder, for spesialpedagogisk
hjelp til barn i førskolealder og for spesialundervis-
ning til vaksne som treng dette. Fylkeskommunen
har ansvar for vidaregåande opplæring. Etter opp-
læringslova har kommunane og fylkeskommunane
også ansvar for å organisere pedagogisk-psykolo-
gisk teneste (PP-teneste). Statleg spesialpedago-
gisk støttesystem (Statped) skal yte fagleg hjelp til
kommunar og fylkeskommunar i deira arbeid med
å leggje til rette opplæring for barn, unge og
vaksne med særskilde behov.

Retten til spesialundervisning er ført vidare,
samstundes som det er arbeidd målretta for å styr-
kje den ordinære, tilpassa opplæringa. Det er eit
mål at den store variasjonen mellom kommunane i
bruk av enkeltvedtak om spesialundervisning blir
redusert gjennom betre tilpassa opplæring. Auka
kunnskap om læringsmiljøet og åtferdsvanskar
fører gradvis til at skolane skil betre mellom elevar
som har behov for fagleg hjelp, og elevar som har
ei problematisk åtferd. Skolar som har ei god lei-
ing, eit godt arbeids- og læringsmiljø og fleksibel
organisering, ser ut til å lykkast best med tilpassa
opplæring og spesialundervisning. Desse skolane
har ein godt gjennomtenkt pedagogisk praksis og
tett oppfølging av elevane. Nokre av desse skolane
finn vi blant demonstrasjonsskolane, og gode sko-
lar blir på den måten gode døme for andre. Evalue-
ringa av demonstrasjonsskolane syner at desse
skolane er mykje besøkte, og at besøksskolane blir

2005–2006 St.prp. nr. 1 23
Utdannings- og forskingsdepartementet

inspirerte til vidare utvikling. Det er viktig å stimu-
lere utviklinga av skolar som lærande organisasjo-
nar, og da må skolane både lære av kvarandre og
søkje rettleiing av andre aktørar, som til dømes PP-
teneste.

Det viser seg også at spesialundervisning fun-
gerer best når samarbeidsrelasjonane mellom
involverte aktørar er gode, inkludert klar rolle- og
ansvarsdeling og gjensidig utveksling av kompe-
tanse. Utdannings- og forskingsdepartementet
samarbeider med fleire andre departement om å
utarbeide ein kunnskapsstatus om det samla
tenestetilbodet for barn og unge i kommunane.
SINTEF skal levere rapport om dette hausten
2005.

Det statlege spesialpedagogiske støttesystemet
vart i 1999 omorganisert frå åtte landsdekkjande
og sju regionale statlege kompetansesenter med
tilhørande styre til ei samla organisatorisk verk-
semd med felles styre og leiing. Det enkelte kom-
petansesenteret vart da driftseining i verksemda
Statleg spesialpedagogisk støttesystem. Frå
1. januar 2004 vart ordninga med eige styre teken
bort, og frå 15. juni same år vart den felles adminis-
trative leiinga lagd inn i Utdanningsdirektoratet,
samtidig som dei 15 statlege kompetansesentra
vart sjølvstendige verksemder under Utdannings-
direktoratet. Statleg spesialpedagogisk støtte-
system har frå 1999 bestått av 25 kompetansesen-
ter: 15 som staten eig og ti institusjonar der staten
kjøper tenester. I 2004 vart om lag 1 000 årsverk
finansierte over statsbudsjettet (kap. 243, frå
1. januar 2005 kap. 230), av dette knapt 800 årsverk
i dei verksemdene som staten eig. Som oppfølging
av St.meld. nr. 23 (1997–98) har det vore reduksjon
i bemanninga i Statped etter 1999 og overføring av
ressursar tilsvarande 300 fagårsverk til den kom-
munale og fylkeskommunale PP-tenesta. Det har
også vore andre reduksjonar i bemanninga, mel-
lom anna som følgje av nedlegging av mindre avde-
lingseiningar utan elevgrunnlag (Kongstein vidare-
gåande skole) og overføring av skoleverksemd til
fylkeskommune (Bjørkåsen vidaregåande skole),
jf. St.meld. nr. 14 (2003–2004).

Av dei 15 statlege kompetansesentra er to for
synsvanskar, fire for hørselsvanskar, to for språk-
og talevanskar, eitt for sosiale og emosjonelle vans-
kar og seks for samansette lærevanskar. Sentra for
samansette lærevanskar har eit regionalt ansvar
for å yte tenester også innanfor fagområdet sosiale
og emosjonelle vanskar. I tillegg yter Nordnorsk
spesialpedagogisk nettverk tenester innanfor dei
fleste vanskeområda i dei tre nordlegaste fylka.
Denne organisasjonsstrukturen vart lagd i Innst. S.
nr. 228 (1997–98), jf. St.meld. nr. 23 (1997–98) Om

opplæring for barn, unge og vaksne med særskilde
behov.

Det er svært viktig med brukarmedverknad for
å få til likeverdig og inkluderande opplæring for
alle. Brukarmedverknad har derfor ein sentral
plass i arbeidet til Statped. Det er brukar-/samar-
beidsforum på kvart senter eller for fleire senter
saman på enkelte vanskeområde. Desse tek del i
arbeidet med planar for mellom anna ressursdispo-
nering og i andre saker som gjeld brukarane på
vedkommande vanskeområde. Tidlegare Sentralt
brukarforum, som vart oppretta i 1992, er nedlagt
etter at Rådet for inkluderande opplæring vart opp-
retta hausten 2004. Dette rådet, som har elleve
medlemmer frå mellom anna organisasjonar for
funksjonshemma, ulike fagmiljø, Sosial- og helsedi-
rektoratet og KS, har rådgivande funksjon overfor
Utdanningsdirektoratet i saker som gjeld grunn-
opplæring av elevar, lærlingar og vaksne med spe-
sielle opplæringsbehov. Direktoratet og rådet
arrangerer i fellesskap mellom anna møte og kon-
feransar fleire gonger i året. Dette er sentrale
møteplassar for brukarorganisasjonar, kompetan-
semiljøet, Statped og direktoratet.

Ressursinnsatsen frå Statped på dei ulike van-
skeområda speglar langt på veg behovet i kommu-
nesektoren for spesialisert hjelp og støtte, som er
størst for dei lågfrekvente gruppene. I 2004 for-
delte ressursane i Statped seg med 21 pst. på syns-
sektoren, 48 pst. på hørselssektoren (inkl. skole-
drift/internat for hørselshemma og døvblinde),
10 pst. på språk-/talesektoren og 21 pst. på saman-
sette lærevanskar og åtferdsvanskar.

Den samla tenesteproduksjonen i Statped i
2004 fordelte seg slik i høve til ulike typar arbeid:
– 33 pst. til utgreiingar, rådgiving, konsultasjon

og nettverksarbeid m.m.
– 18 pst. til innhenting, systematisering og vidare-

utvikling av spesialpedagogisk kompetanse
– 21 pst. til formidling av spesialpedagogisk kom-

petanse
– 28 pst. til skole- og miljøtilbod (opplæring, inter-

nat og miljøtilbod m.m. i hørselssektoren)

Den geografiske spreiinga av Statped sine tenester
er nokolunde jamn sett i høve til folketala i fylka,
likevel slik at Oslo får minst og Sør-Trøndelag
mest tenester relativt sett.

Talet på søknader frå kommunar og fylkeskom-
munar om tenester frå kompetansesentra har vore
aukande i fleire sektorar, samstundes som dei indi-
vidbaserte sakene har vorte meir komplekse.
Alvorlege og samansette vanskar har gjort det nød-
vendig med meir tverrfagleg innsats og sterkare
samhandling med tilgrensa instansar og fag-
disiplinar. Det er vorte større krav til det lokale

24 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

støtteapparatet for skolen (PP-tenesta), og i løpet
av få år er talet på stillingar i PP-tenesta auka med
over 30 pst., frå knapt 1 400 fagårsverk i 1996 til om
lag 1 850 fagårsverk i 2003. Framleis er det fylkes-
vise variasjonar i dekningsgrad, med høgast relativ
bemanning i Finnmark og lågast i Oslo, etter tala
frå 2003. Summen av årsverk i PP-tenesta og i det
statlege spesialpedagogiske støttesystemet er
omtrent på same nivå i dag som i 1996.

Overføring av ressursar og oppgåver til den
lokale PP-tenesta i åra etter 1999 førte til endring
av Statped sin tenesteprofil frå generell individretta
spesialpedagogisk hjelp til spesialisert hjelp og
støtte for lågfrekvente grupper der den lokale
tenesta ikkje hadde tilstrekkeleg kompetanse, sær-
leg innanfor alvorlege syns-, hørsels- og tale-/
språkvanskar, men også på området sosiale og
emosjonelle vanskar. Vidare vart det lagt større
vekt på systemretta rettleiingsarbeid overfor kom-
munar og fylkeskommunar, på spesialpedagogisk
kompetanseutvikling i skolane og i PP-tenesta, og
på utvikling av betre høve til brukarmedverknad.
Som del av dette arbeidet vart det etablert avtale-
festa samarbeid med universitets- og høgskolesek-
toren om forskings-, utviklings- og formidlingsar-
beid, og lagt til rette for eiga kompetanseutvikling i
støttesystemet for å kunne møte nye krav og for-
ventningar frå vanskegrupper, kommunar, fylkes-
kommunar og helse- og sosialsektoren. Arbeids-
oppgåver og arbeidsform både i Statped og i PP-
tenesta er i store trekk endra i samsvar med det
som vart skissert i Innst. S. nr. 228 (1997–98) og
St.meld. nr. 23 (1997–98).

Oppgåvene til PP-tenesta er heimla i opp-
læringslova. Det er eit mål at tenesta både skal gi
sakkunnig utgreiing og individuell hjelp og rettleie
skolar og støtte organisasjonsutviklinga der. PP-
tenesta brukar ressursane sine på ulike typar opp-
gåver. Om lag 30 pst. av tida går med til arbeid med
enkeltpersonar, 10 pst. til råd og rettleiing til forel-
dre, 20 pst. til råd og rettleiing til skolen, 10 pst. til
kompetanse- og organisasjonsutvikling i skolen,
knapt 20 pst. til arbeid med sakkunnig uttale og vel
10 pst. til administrasjon etc.

Kompetansen innanfor PP-tenesta varierer. Det
er høgast kompetanse i det sentrale austlandsom-
rådet og lågast i Midt-Noreg og Nord-Noreg. Stat-
ped si eiga vurdering er at det i tida framover mel-
lom anna blir viktig å tilføre spisskompetanse på
synsfeltet i Sør-Noreg og Vest-Noreg, spisskompe-
tanse på språk-/talefeltet i Sør-Noreg og Midt-
Noreg, og spisskompetanse på fleire vanskefelt i
Nord-Noreg. Utdanningsdirektoratet, som frå
15. juni 2004 har ansvar for etatsstyringa av Stat-
ped, arbeider vidare med m.a. desse spørsmåla.

Vurdering og dokumentasjon av praksis og
resultat i skolen har vore eit sentralt tema i fleire
år. For å sikre dette i PP-tenesta si verksemd gav
departementet Læringssenteret i oppdrag å utvikle
eit nasjonalt verktøy for vurdering i PP-tenesta.
Verktøyet vart ferdigstilt i 2003 og utprøvd ved
fleire PP-kontor over heile landet i 2004. Målet har
vore å stimulere til systematisk og kontinuerleg
vurdering av eiga verksemd og å styrkje tenesta
fagleg og organisatorisk. Prosjekterfaringane vil
bli nytta av Utdanningsdirektoratet til vidareutvik-
ling av verktøyet, som del av oppfølginga av
St.meld. nr. 30 (2003–2004) Kultur for læring
(Kunnskapsløftet).

Det er gjennomført fleire ulike undersøkingar
om brukarane sine vurderingar av spesialundervis-
ninga generelt og tilboda frå PP-tenesta og Statped.
Desse har dels gitt noko ulike resultat. I 2004 gjen-
nomførte Norsk institutt for studier av forskning
og utdanning (NIFU) og Senter for innovasjons-
forskning (STEP) på oppdrag frå Utdanningsdirek-
toratet ei undersøking blant elevar, foreldre, skole-
leiarar og lærarar i fem fylke om vurderinga deira
av opplæringa for elevar med spesialundervisning
etter enkeltvedtak, og av tenestetilbodet frå PP-
tenesta og Statped (NIFU Rapport 9/2004; Eleven i
fokus? En brukerundersøkelse av norsk spesialun-
dervisning etter enkeltvedtak). Undersøkinga
gjaldt alle opplæringsnivå. Resultata kan opp-
summerast slik:

Når det gjeld spesialundervisning etter enkelt-
vedtak, viser undersøkinga at barn og unge med
spesialundervisning trivst noko dårlegare enn
elevar utan spesialundervisning. Hovudbiletet er
likevel at om lag 70 pst. av elevane med spesialun-
dervisning trivst «kjempebra eller bra» både i klas-
sen og på skolen, mot 80–90 pst. i andre undersø-
kingar når alle elevar blir spurde. Det er likevel slik
at barn med sosiale vanskar trivst dårlegare enn
barn med andre typar vanskar. Dette blir også rap-
portert frå lærarane og foreldra, og det skyldast
oppleving av mindre sosial inkludering enn hos
andre elevar.

Elevar på alle trinn er stort sett nøgde med den
spesialundervisninga dei får, og elevar i blanda
eller integrerte løysingar i ordinære klassar er
noko meir positive enn dei som får eigne tilbod
utanfor klassen. 20–30 pst. av elevane med spesial-
undervisning trivst dårleg med det tilbodet dei får.

Lærarane meiner spesialundervisninga gir
fagleg utbytte til 70–80 pst. av elevane, og stort sett
i passe omfang. Foreldra er på si side mindre
nøgde enn lærarane og ønskjer både fleire timar og
høgre lærarkompetanse, men er i store trekk
nøgde med sjølve organiseringa.

2005–2006 St.prp. nr. 1 25
Utdannings- og forskingsdepartementet

Når det gjeld brukarvurdering av PP-tenesta,
gav skoleleiarane ei positiv vurdering av PP-
tenesta sitt arbeid, og ønskte endå meir rettleiing
og ei meir aktiv rolle i høve til den enkelte eleven,
samt meir rettleiing til lærarane.

Lærarane gav på si side klart uttrykk for at for-
ventningane deira til PP-tenesta ikkje vart inn-
fridde, og at tenesta i liten grad hadde relevans for
eller innverknad på opplæringa. Denne negative
vurderinga var i stor grad knytt til arbeidsmåten til
tenesta ved at denne i for liten grad går inn i klas-
sen/gruppa, og at tilrådingar av denne grunnen
blir oppfatta som lite relevante.

Foreldra var mykje meir positive til samarbei-
det med PP-tenesta, både i høve til kompetanse og
tilgjenge. Blant elevane var tilbakemeldingane på
brukarmedverknaden mest positive for dei yngste
og dei eldste.

Når det gjeld brukarvurdering av Statped, er
den generelle tilbakemeldinga at skolen i liten
grad har etablert kontakt med Statped, og at beho-
vet for samarbeid er avgrensa til heilt spesielle situ-
asjonar. Hovudinntrykket er at Statped er lite syn-
leg både for skoleleiinga, lærarane og foreldra.
Dette er ikkje uventa, sidan Statped primært skal
yte spisskompetanse som ikkje finst lokalt. Dei
som har hatt kontakt, er gjennomgåande positive
til Statped sine tenester og kompetanse. Foreldra
er likevel noko kritiske til brukarmedverknaden
og samordninga med det lokale tenestetilbodet, og
mange viser til tungvinte tilvisingsrutinar.

Samla viser fleire undersøkingar at det er eit
potensial for betre tenesteyting i spesialundervis-
ninga, i PP-tenesta og i Statped. Departementet vil
peike på at brukarane av tenestane til Statped ofte
mottek tenester også frå andre sektorar, slik som
helse, sosial, habilitering og barnevern. Dermed
oppstår det lett problem for brukarane i høve til
samarbeid og koordinering mellom fleire instansar
og sektorar. Som ledd i oppfølging av Regjeringa
sin strategiplan for barn og unge si psykiske helse
har SINTEF fått i oppdrag av Barne- og familie-
departementet å utarbeide ein kunnskapsstatus
om det samla tenestetilbodet for barn og unge i
risikosituasjonar. Erfaringane frå dette vil mellom
anna bli nytta i det framtidige arbeidet med å utbe-
tre og koordinere dei kommunale og statlege
tenestetilboda, under dette PP-tenesta og Statped.
Rapporten frå SINTEF er planlagd ferdig hausten
2005.

Det skjer ei positiv utvikling innanfor tilpassa
opplæring i skolen. Eksempelvis er talet på elevar i
grunnskolen som får spesialundervisning, gått
svakt ned frå 5,7 pst. i 2000–01 til 5,4 pst. i 2004–05.
Vidare er det frå 1997–98 til i dag sterk nedgang i
talet på grunnskoleelevar som får få timar spesial-

undervisning, definert som under 100 timar per år.
Dette tyder på at mange elevar med relativt små
behov, som tidlegare fekk spesialundervisning
etter enkeltvedtak, no blir fanga opp innanfor den
ordinære opplæringa. Samtidig får ein større del av
elevane med spesialundervisning no mange timar,
definert som over 360 timar per år. I kommunar
der mindre enn 4 pst. av elevane får spesialunder-
visning, får kvar elev 258 timar per år i gjennom-
snitt, mens tilsvarande tal er 149 timar i kommunar
der meir enn 12 pst. av elevane får spesialundervis-
ning.

Både i forskinga og den praktiske kvardagen i
skolen er fokus no i sterkare grad enn før retta mot
kvalitative aspekt ved spesialundervisninga, til
dømes organisering, innhald, læringsmiljø, trivsel,
meistringsstrategiar og læringsutbytte. Det har
med andre ord skjedd ei flytting av merksemd frå
kvantitet og ressursar til i sterkare grad kvalitative
spørsmål. Dette skyldast dels utviklinga innanfor
det spesialpedagogiske fagfeltet i dei siste åra, dels
det som skjer innanfor det allmennpedagogiske fel-
tet. Elles er ei sterkare generell vektlegging av ele-
vane sin dugleik i basisfaga til stor nytte for alle, og
ikkje minst for dei fagleg sett svakaste elevane.

Det er viktig at tiltak og tenester i skolen i
størst mogleg grad er kunnskaps- og faktabaserte.
Som ledd i oppfølginga av St.meld. nr. 30 (2003–
2004) Kultur for læring og Kunnskapsløftet blir det
derfor lagt stor vekt på at norske og utanlandske
forskingsresultat om tilpassa opplæring og spesial-
undervisning blir gjorde lett tilgjengelege for
aktørane i skolen. Elles er PP-tenesta og Statped
aktuelle partar i Kunnskapsløftet og «Strategipla-
nen for kompetanseutvikling i grunnopplæringa
2005–08», dels som målgruppe og dels som tilby-
darar.

Departementet og Utdanningsdirektoratet føl-
gjer opp dei tiltaka og verkemidla som vart skis-
serte i St.meld. nr. 30 (2003–2004) kap. 8 om til-
passa opplæring, og vil sjå tiltak i kommunal og
statleg verksemd i samanheng. Statped har som
oppgåve å hjelpe kommunar og fylkeskommunar
med råd, utgreiingar og støtte innanfor det spesial-
pedagogiske fagfeltet, og med å utvikle og formidle
kompetanse til lokalsamfunnet. Samtidig er det eta-
blert eit betre og meir målretta statleg tilsyn lokalt
gjennom fylkesmennene. Den statlege innsatsen
må justerast i takt med utvikling av tilpassa opp-
læring i skolen. Det har i dei siste åra skjedd ei
omstrukturering av ressursbruken i det statlege
støttesystemet. Innsatsen er i sterkare grad retta
inn mot utvikling av spisskompetanse innanfor låg-
frekvente vanskar og tiltak for brukarar med
samansette vanskar, jf. St.meld. nr. 23 (1997–98) og
St.meld. nr. 14 (2003–2004).

26 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Statped skal vidareføre oppgåvene innanfor
tenesteyting, utvikling av kompetanse, formidling
av kunnskap, læremiddelutvikling og -produksjon,
brukarmedverknad, samarbeidsrelasjonar og
internasjonalt arbeid.

Fagprofilen i Statped skal framleis vere for-
ankra i dei to hovudområda tenesteyting og fagut-
vikling og formidling, med høg og spesialisert
kompetanse i høve til ulike grupper med særskilde
opplæringsbehov. På nokre område vil innsatsen til
Statped hovudsakleg vere individbasert og indivi-
dretta, til dømes overfor brukarar med sansetap og
andre lågfrekvente vanskeområde. På andre
område skal Statped utvikle og spreie spesialpeda-
gogisk kunnskap og kompetanse gjennom system-
retta innsats i praktisk arbeid med enkeltsaker og i
generelt utviklingsarbeid. Hjelp til brukarar med
dei største og mest samansette vanskane skal prio-
riterast, med fokus på meistring, likeverd og inklu-
dering. Gjennom utviklingsarbeid vil ein søkje å
vinne erfaringar med modellar som gir best
mogleg tilbod for brukarane.

Noverande mål, fagprofil og dimensjonering for
det statlege spesialpedagogiske støttesystemet vil i
hovudsak bli vidareførte, men med rom for fleksi-
bilitet og justeringar over tid i tenesteproduksjon
og organisering, i samsvar med endringar i faglege
tilhøve og etterspurnad frå brukarane. Dei statlege
kompetansesentra vil bli vidareutvikla som eigne
verksemder med utgangspunkt i dagens organise-
ring, men med sikte på best mogleg samordning av

tenestetilbodet og mest mogleg lik tilgang på
tenester i alle landsdelar. Utviklinga av Statped og
relasjonane til samarbeidspartnarane vil bli knytte
til evalueringa av Kunnskapsløftet, jf. nærmare
omtale under programkategori 07.20.

Tilpassa opplæring og spesialundervisning
fekk brei omtale i St.meld. nr. 30 (2003–2004) Kul-
tur for læring og er eit sentralt satsingsområde i
Kunnskapsløftet. Målet om betre tilpassa opplæ-
ring for alle elevar krev nært samarbeid mellom
alle partar i skolesamfunnet. Det statlege støttesys-
temet og PP-tenesta er sentrale aktørar i Kunn-
skapsløftet, og formålet med fleire av dei nasjonale
strategiane i reforma er betre tilpassa opplæring.
Dette gjeld mellom anna strategiane for kompetan-
seutvikling, for leseopplæring og for minoritets-
språklege. Ein samla gjennomgang av tilpassa opp-
læring og spesialundervisninga sin plass i skolen
vil bli ein viktig del av evalueringa av Kunnskaps-
løftet. Det same gjeld ressursbruk og resultat, opp-
gåvene til det statlege støttesystemet og PP-
tenesta, rollefordelinga og samhandlinga mellom
PP-tenesta og Statped. Med bakgrunn i dette finn
ikkje departementet grunn til å vurdere endra
organisering av støttesystemet no, men vil vurdere
organiseringa og ressursbruken i samband med
evalueringa av Kunnskapsløftet. Det blir lagt opp til
evaluering undervegs, erfaringsutveksling og
informasjonsspreiing, slik at positive resultat kan
medverke til implementering av kursendringar.
Brukargruppene vil vere sentrale i dette arbeidet.

Del II
Nærmare om budsjettforslaget

2005–2006 St.prp. nr. 1 29
Utdannings- og forskingsdepartementet

Programkategori 07.10 Administrasjon

Utgifter under programkategori 07.10 fordelte på kapittel

Inntekter under programkategori 07.10 fordelte på kapittel

Kap. 200 Utdannings- og forskingsdepartementet (jf. kap. 3200)

Strukturen i programkategori 07.10 Admini-
strasjon er lagd om. Rapportering om resultatmåla
for 2004–05 under kap. 200 som omhandlar utvik-
ling av utdannings- og forskingspolitikken, er flytta
til det einskilde fagkapitlet.

Resultatrapport for 2004–05

Utdannings- og forskingsdepartementet har ansvar
for kunnskapssektoren. Denne sektoren omfattar
dei tett samanvevde områda utdanning og for-
sking. I perioden 2004–05 har departementet i til-

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0200 Utdannings- og forskings-
departementet (jf. kap. 3200) 174 519 177 025 179 884 1,6

0202 Læringssenteret (jf. kap. 3202) 140 895

0204 Foreldreutvalet for grunnskolen
(jf. kap. 3204) 5 531 5 661 5 290 -6,6

0206 Samisk utdanningsadministrasjon 27 569 28 569 29 453 3,1

Sum kategori 07.10 348 514 211 255 214 627 1,6

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3200 Utdannings- og forskings-
departementet (jf. kap. 200) 9 733 2 784 2 873 3,2

3202 Læringssenteret (jf. kap. 202) 19 204

3204 Foreldreutvalet for grunnskolen
(jf. kap. 204) 235 244

Sum kategori 07.10 29 172 2 784 3 117 12,0

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 168 264 169 347 173 304

21 Særskilde driftsutgifter 4 176 5 297 4 590

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 2 079 2 381 1 990

Sum kap. 200 174 519 177 025 179 884

30 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

legg til dei faste budsjettproposisjonane utarbeidd
følgjande meldingar og proposisjonar som er lagde
fram for Stortinget:
– St.meld. nr. 20 (2004–2005) Vilje til forskning
– St.meld. nr. 27 (2004–2005) Om opplæringen

innenfor kriminalomsorgen
– Ot.prp. nr. 48 (2004–2005) Om lov om utdan-

ningsstøtte
– Ot.prp. nr. 57 (2004–2005) Om lov om endringar

i opplæringslova og friskolelova
– Ot.prp. nr. 91 (2004–2005) Om lov om endringar

i opplæringslova og friskolelova (Om faget kris-
tendoms-, religions- og livssynskunnskap og
rett til avgrensa fritak)

Mykje av arbeidet i departementet har vore knytt
til utarbeiding av forskingsmeldinga, utarbeiding
av endringar i opplæringslova og friskolelova og
oppfølging av St.meld. nr. 30 (2003–2004) Kultur
for læring med mellom anna arbeidet med nye
læreplanar og utvikling av det nasjonale kvalitets-
vurderingssystemet. Departementet har arbeidd
med å leggje fram forslag til ny utdanningsstøtte-
lov, og har følgt opp gjennomføringa av Kvalitets-
reforma ved universitet og høgskolar. Utdannings-
og forskingsdepartementet deltek aktivt i ei rekkje
internasjonale organisasjonar og fora, og har
arrangert den fjerde ministerkonferansen innanfor
Bologna-prosessen.

I lys av samfunnsendringa og endringar i utdan-
nings- og forskingssektoren har departementet
gjennomgått organisasjonen med fokus på organi-
sasjonsstruktur, kultur og arbeidsmåtar. Departe-
mentet er no organisert i seks avdelingar: opp-
læringsavdelinga, universitets- og høgskole-
avdelinga, avdeling for analyse, internasjonalt
arbeid og kompetansepolitikk, forskingsavdelinga,
avdeling for økonomi og styring samt administra-
sjons- og utviklingsavdelinga. Den nye organise-
ringa skal medverke til å utvikle betre heilskap og
samanheng i departementsarbeidet, meir aktivt
grep om politikkutforminga og meir formålstenleg
oppgåveløysing.

Noreg står overfor fleire samfunnsutfordringar
som krev at vi klarer å mobilisere og vidareutvikle
kompetansen til heile befolkninga. I den nye orga-
nisasjonsstrukturen er arbeidet med kompetanse-
politikk kopla tettare til analyse- og internasjonalt
arbeid i departementet. Denne forankringa gir
positive stimuli og nytenking inn i vidareutviklinga
av kunnskapsgrunnlaget for kompetansepolitik-
ken. Dette medverkar òg til at departementet i
større grad kan dra nytte av dei internasjonale pro-
sessane også i nasjonal politikkutforming. Ansva-
ret for livslang læring er forankra i fagavdelingane
slik at feltet blir ein integrert del av arbeidet med

utdannings- og forskingspolitikk. Dette fordi livs-
lang læring er eit gjennomgåande tema i heile
utdanningssystemet. Ei ny Avdeling for økonomi
og styring er oppretta for å sikre at arbeidet med
økonomisk, juridisk og organisatorisk styring i
utdannings- og forskingssektoren blir godt koordi-
nert og vidareutvikla.

Kommunikasjonseininga i departementet er
styrkt for å utvikle og målrette informasjon som er
retta mot departementet sine sektorar og brukarar.
Departementet har sett i verk fleire prosjekt for å
betre informasjons- og kommunikasjonsarbeidet.
Departementet legg mellom anna i større grad
vekt på elektronisk informasjon, både gjennom
ODIN, andre nettstader og gjennom elektroniske
nyhendebrev. Ei utfordring har likevel vore at den
sterke auken i talet på nettstader har ført til man-
glande samordning og ein situasjon der fleire nett-
stader til ein viss grad har gitt overlappande infor-
masjon. Departementet har kartlagd dei ulike
informasjonskanalane ut mot sentrale brukargrup-
per, som skoleeigarar, elevar, lærarar og foreldre,
og gjennomført tiltak for å få til forbetringar. Mel-
lom anna skal alle skolar få tilsendt ei handbok
som inneheld informasjon om dei ulike tiltaka i
samband med reforma Kunnskapsløftet. Denne
handboka skal oppdaterast årleg slik at lærarar,
skoleleiarar og foreldra på ein enkel måte kan
finne informasjon om endringar, mellom anna lovar
og regelverk. I tillegg har alle foreldre til elevar i
grunnopplæringa fått ein brosjyre om Kunnskaps-
løftet.

Departementet har det overordna ansvaret for
samfunnstryggleik og beredskap i sektoren.
Departementet har oppmoda verksemdene i sekto-
ren om å lage gode og oppdaterte planar for kriser
og katastrofar i fredstid, og har lagt opp til eit rap-
porteringssystem frå verksemdene. Første rappor-
tering blir i 2006.

Departementet er ein inkluderande arbeidslivs-
bedrift, og har arbeidd med gjennomføring av tiltak
i samsvar med avtalen. Departementet har eit lege-
meldt sjukefråvær på om lag 4 pst.

1. januar 2005 var 257 årsverk lønte under
kap. 200 og 17 årsverk lønte over fagkapittel knytte
til einskilde prosjekt over budsjettet til Utdannings-
og forskingsdepartementet. Det er ein liten auke i
årsverk lønte under kap. 200 frå året før. Grunnen
er at departementet har overført fleire årsverk frå
fagkapittel til kap. 200.

Resultatmål for 2006

Mål og resultatmål for kap. 200 er knytt til drift av
departementet. Dei faglege måla for departemen-

2005–2006 St.prp. nr. 1 31
Utdannings- og forskingsdepartementet

tet finn ein under omtale av det einskilde program-
området.

Mål: Å sikre eit godt grunnlag for den nasjonale
utdannings- og forskingspolitikken

Departementet skal sikre at Regjeringa har eit
godt grunnlag for å utforme ein god politikk for
utdannings- og forskingssektoren. Departementet
skal styrkje rolla si som sekretariat for den poli-
tiske leiinga gjennom eit godt kunnskapsgrunnlag,
ei høveleg organisering og gode arbeidsformer.

Eit godt kunnskapsgrunnlag er nødvendig for å
vidareutvikle utdannings- og forskingspolitikken.
Utdannings- og forskingsdepartementet skal ha
kunnskap som set det i stand til å vurdere utfor-
dringane i kunnskapspolitikken og korleis desse
best kan løysast. Departementet skal betre kunn-
skapsgrunnlaget ved å leggje vekt på meir syste-
matisk analyse og utviklingsarbeid, samt gjennom
forsking og utgreiing.

Departementet skal mellom anna opparbeide
meir informasjon og betre kunnskapsgrunnlag om
grunnopplæringa. Det nasjonale kvalitetsvurde-
ringssystemet innanfor grunnopplæringa er med
på å gi nødvendig informasjon om læringsutbytte
og sentrale samanhengar mellom ressursar, inn-
hald og resultat. Departementet skal vidare auke
kunnskapen om samarbeid mellom utdanningssek-
toren og arbeidsliv på alle nivå, og om korleis ram-
mevilkår av ulike slag verkar inn på korleis private
og offentlege verksemder utviklar og utnyttar kom-
petansen hos dei tilsette. Noreg skal delta aktivt i
fleire internasjonale nettverk og prosjekt for å
betre kunnskapsgrunnlaget på desse områda, og
for å styrkje integreringa av internasjonalt arbeid i
nasjonal politikkutforming. Departementet koordi-
nerer Regjeringa sin forskingspolitikk og skal
sikre ein god nasjonal statistikk innanfor forskings-
området.

Departementet skal systematisere og med-
verke til god utnytting av evalueringsdata. Som ein
del av oppfølginga av St.meld. nr 20 (2004–2005)
Vilje til forskning skal departementet setje i verk
evalueringar av den offentlege og den private for-
skingsinnsatsen slik Stortinget har bedt om. På
oppdrag frå departementet skal Noregs forskings-
råd saman med forskingsinstituttet NIFU STEP og
Statistisk sentralbyrå utvikle eit sett med indika-
torar som raskt kan seie noko om utviklinga av for-
skingsinnsatsen i næringslivet. Vidare har departe-
mentet gitt Utdanningsdirektoratet i oppdrag å eva-
luere reforma Kunnskapsløftet. Dette vil vise om
tiltaka verkar etter formålet.

Departementet skal òg betre kunnskapsgrunn-
laget gjennom effektiv bruk av den samla kompe-

tansen i organisasjonen. Departementet skal sam-
arbeide, samordne og samhandle betre på tvers av
organisasjonen og ut mot omverda. Vidare skal ein
utvikle medarbeidarar samt tydeliggjere leiarrol-
lar og krav til desse. Målet om kjønnsbalanse på
alle nivå i organisasjonen blir integrert i dette utvi-
klingsarbeidet. Departementet sitt arbeid for like-
stilling mellom kjønna er meir omtalt i del V
kap. 10. Departementet skal ha ein god seniorpoli-
tikk slik at medarbeidarar over 60 år opplever å bli
tekne vare på, og at departementet får nytta kom-
petansen til desse medarbeidarane best mogleg.
Departementet skal ha fokus på sjukefråvær og
god oppfølging av sjukemelde. Dette i samsvar
med avtalen om inkluderande arbeidsliv.

Mål: Å sikre at den nasjonale utdannings- og
forskingspolitikken blir kommunisert og
gjennomført i tråd med føresetnadene til
Regjeringa

Departementet skal sikre at den nasjonale utdan-
nings- og forskingspolitikken blir formidla ut til
aktørane i sektoren og brukarane av sektoren samt
sjå til at politikken blir gjennomført i tråd med føre-
setnadene til Regjeringa. For at departementet
skal kunne utføre desse oppgåvene, må det sørgje
for god organisering av utdannings- og forskings-
sektoren og betre tilgjengelig informasjon til bru-
karane.

Betre organisering av utdannings- og forskings-
sektoren

Departementet skal ta initiativ til og sikre utvikling
i det tverrdepartementale samarbeidet og vere
pådrivar i arbeidet med å utvikle kontakten med
relevante institusjonar, underliggjande verksemder
og samarbeidspartnarar nasjonalt og internasjo-
nalt.

Departementet skal arbeide med oppfølging av
Kvalitetsreforma, og førebu evalueringa av Kvali-
tetsreforma, som ventast ferdig i løpet av 2006.
Departementet har ansvaret for å koordinere for-
skingspolitikken til Regjeringa, og har derfor eit
særskilt ansvar for at den nasjonale forskingspoli-
tikken slik han er skissert i St.meld. nr 20 (2004–
2005) Vilje til forskning, blir gjennomført. Departe-
mentet har mellom anna bedt Noregs forskingsråd
om å utarbeide eit forslag til nytt finansieringssys-
tem for forskingsinstitutta. Vidare har departemen-
tet bede Forskingsrådet gå gjennom dei ulike insti-
tuttgruppene og foreslå nye retningslinjer for kva
for ei strategisk rolle og ansvar Forskingsrådet
skal ha.

32 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Departementet skal styrkje arbeidet med etats-
styring i departementet og utvikle meir heilskape-
leg etatsstyringspraksis. Departementet skal
vidare sikre at økonomistyringa i departementet
og i sektoren ligg på eit høgt nivå.

Departementet skal utvikle beredskapsruti-
nane i tilfelle krisar av intern eller ekstern karak-
ter. I tråd med St.meld. nr. 37 (2004–2005) Flodbøl-
gekatastrofen i Sør-Asia og sentral krisehåndtering
leggjer departementet leggje vekt på realistisk sce-
narietenking, betre varslingsrutinar, smidigare
kriseorganisasjon, samarbeid mellom anna med
andre departement og oppfølging av oppgåvene i
sektoren.

Betre tilgjengeleg informasjon til brukarane

Departementet skal ha eit nært samspel med dei
ulike brukargruppene innanfor utdannings- og for-
skingssektoren. God kommunikasjon står sentralt
i eit slikt samarbeid.

Lettare tilgjengeleg informasjon og samord-
ning av ulike informasjonskanalar er viktige mål
for Utdannings- og forskingsdepartementet.
Departementet skal mellom anna sikre betre sam-
ordning og meir samarbeid og deling av informa-
sjon mellom dei ulike nettportalane. Nettportalen
skoleporten.no skal samle all sentral informasjon
om grunnopplæringa på ein stad, mellom anna
resultata frå dei nasjonale prøvene.

Departementet skal vidareutvikle ODIN-sida si
gjennom ny design og publiseringsløysing. Målet
er betre tilgjengeleg informasjon til mange tusen
som jamleg hentar informasjon om utdanning og
forsking på ODIN. Departementet skal òg leggje
ut meir informasjon på ODIN på engelsk.

Departementet skal utvikle ei meir effektiv
arkivteneste og eit utvida tenestetilbod for bruka-
rane. Det inneber sikrare handsaming av doku-

menta og meir tilgjengeleg arkivmateriale. Depar-
tementet skal derfor innføre fullelektronisk arkiv
frå 1. januar 2006. Departementet skal òg gjere
arkivmateriale fram til 1990 klart for avlevering til
Riksarkivet innan utgangen av 2007.

Budsjettforslag for 2006

Løyvinga på kapitlet er redusert med om lag
3,5 mill. kroner i samband med at det blir innført ei
nettoordning for budsjettering av meirverdiavgift
frå 1. januar 2006.

Løyvinga på post 01 skal dekkje lønn og drift av
departementet. 4,5 mill. kroner i lønnsmidlar for ni
stillingar som tidlegare har vore lønna over
kap. 226 post 21, er flytta til kap. 200 post 01. Det
er overført til saman 1,7 mill. kroner til finansier-
ing av UNESCO-kommisjonen frå kap. 200 post 01
og kap. 288 post 21 til kap. 200 post 21. Det blir
overført 0,9 mill. kroner i lønnsmidlar knytte til
Kompetanseberetninga frå kap. 200 post 21 til
kap. 200 post 01. Det blir videre overført 0,6 mill.
kroner til analysearbeid til kap. 258 post 01. Løy-
vinga på post 01 kan overskridast med tilsvarande
meirinntekter på kap. 3200 post 02, jf. forslag til
vedtak II nr. 1.

Løyvinga på post 21 dekkjer mellom anna utgif-
ter knytte til arbeidet i Regjeringa med forskings-
politikken og utgifter knytt til drift av den norske
UNESCO-kommisjonen. I 2005 vart det løyvd
1 mill. kroner til eit bokverk som markerte hundre-
årsjubileet for unionsoppløysinga. Dette var ei ein-
gongsløyving, og midlane er no trekte ut. Løyvinga
på post 45 gjeld kjøp av datautstyr, programvare og
tenester som blir nytta til utviklinga av IKT-syste-
met i departementet. Med unntak for desse tek-
niske endringane er løyvinga på kapitlet ført vidare
på same nivå som i 2005.

Kap. 3200 Utdannings- og forskingsdepartementet (jf. kap. 200)

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

02 Salsinntekter o.a. 1 337

05 Refusjon utdanningsbistand NORAD o.a. 2 899 2 784 2 873

15 Refusjon for arbeidsmarknadstiltak 5

16 Refusjon av fødselspengar/adopsjonspengar 2 257

17 Refusjon for lærlingar 86

18 Refusjon av sjukepengar 3 149

Sum kap. 3200 9 733 2 784 2 873

2005–2006 St.prp. nr. 1 33
Utdannings- og forskingsdepartementet

Kap. 202 Læringssenteret (jf. kap. 3202)

Med verknad frå 1. januar 2005 vart løyvinga på kap. 202 flytta til kap. 220.

Kap. 3202 Læringssenteret (jf. kap. 202)

Med verknad frå 1. januar 2005 vart løyvinga på kap. 3202 flytta til kap. 3220.

Kap. 204 Foreldreutvalet for grunnskolen (jf. kap. 3204)

Etter opplæringslova § 11-9 er det Kongen i
statsråd som oppnemner medlemmene til Forel-
dreutvalet for grunnskolen (FUG). Ifølgje for-
skrifta § 20-1 er FUG eit sjølvstendig rådgivande
organ for departementet i saker om samarbeid
mellom heim og skole. FUG skal arbeide for eit
godt samarbeid og foreldra sine interesser i skole-
samanheng, mellom anna ved å styrkje engasje-
mentet til foreldra i grunnskolen gjennom informa-
sjon, skolering og rettleiing.

Det er i dag fylkesmennene som foreslår kandi-
datar til FUG frå sine fylke, og departementet vel
ut dei kandidatane som skal oppnemnast i statsråd.
Noverande FUG vart oppnemnt i januar 2004 med
sju medlemmer og to varamedlemmer. Funksjons-
tida til utvalet er fire år, og går ut 31. desember

2007. Stortinget har bedt departementet om å
greie ut ulike alternativ og leggje fram forslag som
kan sikre FUG ei meir representativ forankring, jf.
Innst. S. nr. 268 (2003–2004). FUG har foreslått fire
ulike modellar: regionalmodellen, landsmøtemo-
dellen, nominasjonsmodellen og kombinasjonsmo-
dellen. Alle modellane krev eit omfattande adminis-
trativt apparat som vil vere tid- og ressurskrev-
jande; dette bør ein sjå opp mot dei ressursane som
er tilgjengelege for å drive foreldreverksemd i sko-
len, jf. budsjettforslaget for FUG ovanfor på
5,3 mill. kroner. Departementet vil rekne ut kva
modellane kostar og vurdere demokratiseringsef-
fekten i høve til noverande ordning, og vil komme
tilbake til dette i budsjettet for 2007.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 101 474

21 Særskilde driftsutgifter, kan nyttast under post 70 14 643

70 Tilskott til læremiddel o.a., kan overførast,
kan nyttast under post 21 24 778

Sum kap. 202 140 895

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 7 134

02 Salsinntekter o.a. 8 785

16 Refusjon av fødselspengar/adopsjonspengar 683

18 Refusjon av sjukepengar 2 602

Sum kap. 3202 19 204

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 5 531 5 661 5 290

Sum kap. 204 5 531 5 661 5 290

34 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Resultatrapport for 2004–05

FUG melder at interessa hos foreldra for informa-
sjon har auka i samband med reforma Kunnskaps-
løftet. Nettstadene til FUG www.fug.no og www.for-
eldrenettet.no har hatt ein markert auke i talet på
besøk, og også kontakten med foreldrearbeidsut-
val og kommunale foreldreutval har auka i løpet av
året. FUG har gjort eit omfattande informasjonsar-
beid overfor foreldre når det gjeld informasjon om
Kunnskapsløftet, både i skriftleg materiell, på net-
tet og på konferansar.

FUG har engasjert seg i høringsarbeidet i sam-
band med dei nye læreplanane og ny fag- og time-
fordeling våren 2005.

Det treårige prosjektet «Minoritetsspråklige
foreldre – en ressurs for elevenes opplæring i sko-
len» vart avslutta i desember 2004, men blir for-
lengt i ei revidert form i 2005–06. Hovudmålet for
prosjektet har vore at foreldre med minoritetsbak-
grunn skal kjenne meir tryggleik og styrke i forel-
drerolla slik at barna kan fungere godt i eit fleirkul-
turelt samfunn, og samarbeidet mellom heim og
skole blir styrkt. Sluttrapporten for dei tre første
åra syner følgjande positive resultat:
– det har vorte betre oppmøte på foreldremøte
– det har vorte betre kontakt mellom foreldre og

lærarar
– lærarane har fått meir kunnskap om andre kul-

turar og migrasjonsprosessar
– skolar har fått ein meir samanhengande strategi

for inkludering av minoritetsspråklege elevar
– foreldre har fått auka kunnskap om skolen og

har vorte betre kjende med lærarane
– det har vorte betre dialog og gjensidig forståing

mellom foreldre og lærarar

Det er utvikla materiell på fleire språk og ei hand-
bok med omtale av relevant forsking og idear/til-
tak til bruk i skolen. Prosjektet er ein del av strate-
giplanen for likeverdig utdanning. Utdanningsdi-
rektoratet har ansvar for ei forskingsbasert
evaluering av prosjektet, og tek sikte på å levere
denne i oktober 2005. FUG vil ta omsyn til resultata
frå evalueringa i vidareføringa av prosjektet i 2006.

Det treårige prosjektet «Elektronisk foreldre-
NETTverk» vart også avslutta i 2004. Prosjektet
var både ei oppfølging av St.meld. nr. 14 (1997–98)
Om foreldremedverknad i grunnskolen og ein del
av oppfølginga av den statlege handlingsplanen for
eit elektronisk Noreg. Prosjektet har følgt opp Pro-
gram for digital kompetanse 2004–2008, mellom
anna ved at det er utarbeidd eit idéhefte med
eksempel på digitale dialogar. Materiellet er sendt
til alle skolar, og tilbakemeldinga syner at det er
stor interesse på området, men at det òg er utfor-

dringar, mellom anna at foreldre og skolar manglar
både teknisk utstyr og IKT-kompetanse.

I prosjektperioden har FUG modernisert og
effektivisert tenestene sine på nettet og i papir-
form. Besøkstala på nettet har auka frå 2 000 til
18 000 per månad. Grunnskoleveka 2004 hadde
temaet digitale dialogar mellom heim og skole, og
alle grunnskolar fekk materiell der det mellom
anna vart understreka kor viktig det er at foreldra
er aktiv part i utviklinga av IKT-satsing i skolen. I
2005 arbeider FUG vidare med eit informasjonsut-
viklingsprosjekt basert på erfaringane frå Elektro-
nisk foreldreNETTverk, og dette skal knyttast opp
til Kunnskapsløftet og nasjonalt vurderingssystem.

FUG har samarbeidd med Utdanningsdirekto-
ratet, Barneombodet, Utdanningsforbundet og KS
om oppfølging av Manifest mot mobbing. Rappor-
teringa syner at ein stor del foreldre kjenner til sat-
singa, men at det framleis er ei utfordring å få fleire
foreldre engasjerte i mobbesaker og læringsmiljø-
arbeid. Heftet «Stopp mobbing – gode råd til forel-
dre» er i manifestperioden distribuert i 120 000
eksemplar. FUG har vidare gitt alle foreldrear-
beidsutval (FAU) på skolane informasjon og rettlei-
ing om rettar og plikter når det gjeld utvikling av
skolemiljøet. FUG har ei omfattande foredrags- og
rettleiingsverksemd når det gjeld samarbeid om
utvikling av sosial kompetanse, haldningar, utjam-
ning av sosiale forskjellar, takling av krenkjande
møte og fysisk og psykososialt læringsmiljø.

FUG har utarbeidd materiell for foreldre om
korleis dei kan støtte opp om elevanes faglege
utvikling i lesing og matematikk. Materiellet er
sendt til alle foreldre på enkelte årstrinn, og til alle
FAU. Denne satsinga har sitt grunnlag i forsking
og internasjonale undersøkingar, mellom anna
PISA, og er knytt opp mot strategiplanane for real-
fag og lesing.

Resultatmål for 2006

FUG skal halde fram med å medverke til at samar-
beidet mellom heim og skole er godt, og at både
foreldre og tilsette i skolen får kompetanse og auka
bevisstgjering om korleis dei kan støtte elevane i
læringsprosessen. Det er eit mål å få alle foreldre
med barn i grunnskolen med i samarbeidet. FUG
skal ta hand om interessene til elevar og foreldre,
mellom anna ved å medverke til kvalitetsutvikling i
grunnskolen. FUG skal følgje opp det nasjonale
kvalitetsvurderingssystemet gjennom ei rekkje
informasjonstiltak. FUG ser på vurderingssyste-
met som eit viktig ledd i utviklinga av den enkelte
skolen, og som eit utgangspunkt for dialog mellom
heim og skole om tilpassa opplæring for den
enkelte eleven. Foreldre skal få rettleiing i sam-

2005–2006 St.prp. nr. 1 35
Utdannings- og forskingsdepartementet

band med det nasjonale vurderingssystemet, sær-
leg når det gjeld nettstaden skoleporten.no, slik at
dei kan delta i vurderinga og utviklinga av den
enkelte skolen. Det er viktig med tilpassa informa-
sjon overfor ulike grupper foreldre, slik at bodska-
pen når fram. FUG ønskjer å ha eit sterkare fokus
på dei nasjonale prøvene som dialogverktøy, og
som reiskap til å gi den enkelte eleven betre til-
passa opplæring.

Informasjonsarbeidet er svært viktig, særleg i
samband med Kunnskapsløftet. FUG skal gi infor-
masjon både elektronisk, gjennom trykt materiell,
gjennom media og gjennom møte- og kursverk-
semd. I samband med informasjonsarbeidet til
FUG vil Regjeringa styrkje bemanninga i FUG, jf.
kap. 226.

FUG har ei rolle i arbeidet med strategiplanane
Gi rom for lesing, Realfag naturligvis, Likeverdig
utdanning i praksis, Språk åpner dører og Program
for digital kompetanse. FUG ønskjer i denne
samanhengen å leggje vekt på kva for ressursar
foreldra har når det gjeld å støtte opp om barna i
læringsarbeidet. Skolen har ei utfordring i å samar-
beide godt med alle foreldre, same kva slags sosial
og kulturell bakgrunn dei har. I samband med stra-
tegiplanane skal FUG medverke til å gi både forel-
dre og tilsette i skolen informasjon om korleis for-
eldre kan støtte elevane i læringsarbeidet. I tråd
med departementet sin strategiplan for likeverdig
utdanning i praksis skal FUG spreie erfaringar frå
det arbeidet som skjer i utviklingsprosjektet Mino-

ritetsspråklige foreldre – en ressurs for elevenes
opplæring i skolen, samt vidareføre prosjektet i
revidert form i 2005–06.

Det er i dag foreldreutval på kommunalt nivå i
om lag 180 kommunar, og dette talet ser ut til å ha
stabilisert seg. Desse utvala er ikkje kommunalt
oppnemnde. Dei er sett saman av representantar
frå FAU på skolene i kommunen og drifta er sårbar
fordi ho baserer seg på frivilleg innsats. Kommu-
nane bør leggje betre til rette for arbeidet i kom-
munale foreldreutval.

Regjeringa legg ikkje opp til eit formelt samar-
beid mellom foreldre og skole/lærebedrift i vidare-
gåande opplæring, men oppfordrar skoleeigar til å
oppmuntre til godt samarbeid mellom partane.

Etter kapittel 9a i opplæringslova skal alle sko-
lar oppnemne skolemiljøutval. FUG skal, i samar-
beid med andre aktørar, gi informasjon og rettlei-
ing til foreldrerepresentantane i skolemiljøutvala.

Budsjettforslag for 2006

I høve til 2005 er løyvinga på post 01 nedjustert
med kr 463 000 i samband med at det blir innført ei
nettoordning for budsjettering av meirverdiavgift
frå 1. januar 2006. Løyvinga under kapitelet blir
ført vidare på same nivå som i 2005. Løyvinga på
post 01 kan overskridast mot tilsvarande meirinn-
tekter på kap. 3204 post 02, jf. forslag til vedtak II
nr. 1.

Kap. 3204 Foreldreutvalet for grunnskolen (jf. kap. 204)

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

02 Salsinntekter o.a. 230 244

18 Refusjon av sjukepengar 5

Sum kap. 3204 235 244

36 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 206 Samisk utdanningsadministrasjon

Kapitlet omfattar utgifter til:
– drift av opplæringsavdelinga til Sametinget
– produksjon og utvikling av læremiddel for

samiske elevar, medrekna spesialpedagogiske
læremiddel

– læreplanarbeid og -utvikling
– råd og rettleiing til lærarar som gir opplæring til

samiske elevar i barnehage, grunnskole og
vidaregåande opplæring

Sametinget har rådgivingsoppgåver overfor kom-
munar og fylkeskommunar om samisk opplæring.
Opplæringsavdelinga til Sametinget deltek på møte
som departementet og/eller Utdanningsdirektora-
tet har med den statlege utdanningsadministrasjo-
nen. Sametinget er også sikra deltaking ved til-
synsbesøk i kommunar innanfor det samiske for-
valtningsområdet.

Resultatrapport for 2004

Sametinget har mellom anna:
– gjennomført administrasjon og vedlikehald av

eigen pedagogisk nettstad med informasjon og
rettleiing for lærarar, førskolelærarar, foreldre
og elevar

– gitt tilskott til utvikling av ordinære og digitale
samiske læremiddel, kvalitetssikra læremiddel,
vidareutvikla Samisk læremiddelsentral og
ajourført Samisk læremiddelkatalog

– sett i gang eller gitt støtte til fleire prosjekt, m.a.
samisk begynnaropplæring, «Gi rom for lesing
– Samisk», språkmotivering, samiske verdiar i
skolen, kvalitetsutvikling i samisk vidaregåande
opplæring, spesialpedagogisk kompetansehe-
ving og utvikling av fjernundervisning

– arrangert samisk skolekonferanse
– stimulert til utdanning i samisk språk og kultur,

m.a. ved å gi stipend til elevar med samisk i fag-
krinsen i vidaregåande skole og til studentar
som tok vidareutdanning i spesialpedagogikk,
læremiddelpedagogikk og høgare utdanning i
samisk

– utvikla forslag til samiske læreplanar i samband
med Kunnskapsløftet, og bestemt samisk inn-
hald i dei nasjonale læreplanane

Resultatmål for 2006

Departementet legg vekt på god kommunikasjon
med Sametinget i saker som gjeld opplæring gene-
relt og opplæring i høve til det samiske folket spe-
sielt. Departementet føreset at Sametinget arbei-
der vidare med mellom anna desse oppgåvene:
– informasjon, kompetanseutvikling, rettleiing og

utviklingstiltak
– faglege råd og støtte til lærarar og utvikling,

kvalitetssikring og tilskott til produksjon av
samiske læremiddel

– vidareutvikling av Samisk Læringsnett og med-
verking til å integrere utvikling av samiske elek-
troniske læremiddel i nasjonale prosjekt

– utarbeiding av gjennomgåande samisk opplæ-
ringsplan for vidaregåande opplæring og utvik-
ling av læreplanar for spesielle samiske fag i
vidaregåande opplæring

– stimulering til vaksenopplæring for det samiske
folket og samarbeid med kommunar og fylkes-
kommunar om informasjonsverksemd retta
mot vaksne samar om retten deira til grunn-
skole og vidaregåande opplæring

– stimulering til kompetanseheving som kan
fremme samisk språk og kultur hos lærarar

– stimulering til forsøks-, forskings- og utviklings-
arbeid og til nordisk samarbeid i samiske opp-
læringsspørsmål

– utvikling og/eller oversetting av læremiddel
på/til samisk for alle fag i grunnopplæringa i
samband med innføringa av Kunnskapsløftet.
Departementet legg til grunn at dette arbeidet
byrjar i 2006 og vert fullført i løpet av første
halvår av 2008.

Budsjettforslag for 2006

Løyvinga under kapitelet blir ført vidare på same
nivå som i 2005. For løyvingar til andre samiske
utdanningsformål, sjå omtale under kategori 07.20.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Tilskott til Sametinget 27 569 28 569 29 453

Sum kap. 206 27 569 28 569 29 453

2005–2006 St.prp. nr. 1 37
Utdannings- og forskingsdepartementet

Programkategori 07.20 Grunnopplæringa

Utgifter under programkategori 07.20 fordelte på kapittel

Inntekter under programkategori 07.20 fordelte på kapittel

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0220 Utdanningsdirektoratet (jf. kap. 3220) 176 932 174 278 -1,5

0221 Grunnskolen (jf. kap. 3221) 1 284 454

0222 Statlege grunn- og vidaregåande
skolar og grunnskoleinternat
(jf. kap. 3222) 53 300 128 779 126 104 -2,1

0223 Vidaregåande opplæring 255 559

0224 Fellestiltak i grunnopplæringa 275 356

0225 Tiltak i grunnopplæringa
(jf. kap. 3225) 1 773 916 1 745 454 -1,6

0226 Kvalitetsutvikling i grunnopplæringa 428 956 729 690 938 756 28,7

0227 Tilskott til særskilde skolar 53 860 56 176 4,3

0228 Tilskott til frittståande skolar o.a. 2 068 466 2 419 171 17,0

0229 Andre tiltak 6 988 10 300 47,4

0230 Kompetansesenter for spesialunder-
visning (jf. kap. 3230) 672 500 625 917 -6,9

0232 Statlege skolar med opplæring på
vidaregåande nivå (jf. kap. 3232) 95 911

Sum kategori 07.20 2 393 536 5 611 131 6 096 156 8,6

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3220 Utdanningsdirektoratet (jf. kap. 220) 19 051 17 417 -8,6

3221 Grunnskolen (jf. kap. 221) 54 296

3222 Statlege grunn- og vidaregåande
skolar og grunnskoleinternat
(jf. kap. 222) 4 358 5 131 5 294 3,2

3225 Tiltak i grunnopplæringa (jf. kap. 225) 52 038 26 400 -49,3

3230 Kompetansesenter for spesialunder-
visning (jf. kap. 230) 77 772 55 611 -28,5

3232 Statlege skolar med opplæring på
vidaregåande nivå (jf. kap. 232) 11 138

Sum kategori 07.20 69 792 153 992 104 722 -32,0

38 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Ressursar i grunnopplæringa

Omtale av ressurssituasjonen i grunnskolen og
den vidaregåande opplæringa finst i del IV og inne-
held mellom anna tal på elevar og lærlingar, ein
gjennomgang av skolestrukturen, statistikk som
viser gjennomføringa av vidaregåande opplæring
og tal på kor mykje ressursar som blir brukte i
norsk grunnopplæring.

Gjennomføring av reforma i grunnopplæringa –
Kunnskapsløftet

Kunnskapsløftet er namnet på den omfattande
reforma i grunnopplæringa som Stortinget slutta
seg til i 2004, jf. Innst. S. nr. 268 (2003–2004) og
St.meld. nr. 30 (2003–2004) Kultur for læring.
Målet med reforma er å styrkje elevane sin kompe-
tanse. Reforma omfattar nye læreplanar, ny fag- og
timefordeling, ny struktur i vidaregåande opplæ-
ring, kompetanseutvikling for lærarar og vidareut-
vikling av det nasjonale kvalitetsvurderingssyste-
met. Reforma stiller store krav til at skoleeigarar
og skolar utnyttar den lokale handlefridommen,
dei nasjonale verkemidla og tilgjengeleg kunnskap
om tilstanden i grunnopplæringa. Slik kan dei
finne gode lokale løysingar for å realisere reforma,
heve kvaliteten på opplæringa og styrkje elevane
sitt læringsutbytte.

Regjeringa har lagt vekt på å gi grundig infor-
masjon om Kunnskapsløftet til utdanningssektoren
og allmenta, mellom anna ved å opprette nettsta-
den kunnskapsloeftet.no. Det er òg sendt ut ein
brosjyre om reforma til alle foreldre som har elevar
i grunnopplæringa.

Kunnskapsløftet inneber at 1.–9. trinn i grunn-
skolen og vidaregåande trinn 1 skal ta i bruk nye
læreplanar og ny fag- og timefordeling frå hausten
2006. Reforma blir innført hausten 2007 på
10. trinn i grunnskolen og vidaregåande trinn 2, og
frå hausten 2008 også på vidaregåande trinn 3.
Læreplanane for grunnskolen, dei gjennomgå-
ande læreplanane for heile grunnopplæringa og
fellesfaga i vidaregåande opplæring er fastsette.
Det same er fag- og timefordeling for heile grunn-
opplæringa. Læreplanane for vidaregåande trinn 1 i
studieførebuande program og yrkesførebuande
program vil bli fastsette våren 2006. Arbeidet med
dei resterande læreplanane for vidaregåande opp-
læring er i gang. 205 grunnskolar i 83 kommunar
over heile landet har søkt om og fått løyve til å
starte opp med delar av reforma allereie frå skole-
start 2005. Dette gjeld særleg det andre framand-
språket på ungdomstrinnet, men også andre fag.

Dei nye læreplanane er forenkla i forhold til
planane i dag. Skolane har i dag praksis for å utvi-

kle eigne årsplanar baserte på måla i læreplanane.
Sjølve arbeidet med å utforme nye årsplanar vil
erstatte tilsvarande arbeid med gammal plan. Mid-
lane til kompetanseutvikling som skoleeigar får i
samband med gjennomføring av reforma, vil gjere
skolane i stand til å bli kjende med innhaldet i nye
planar.

Regjeringa vil i 2006 løyve om lag 1,6 mrd. kro-
ner til gjennomføringa av Kunnskapsløftet. Dette
omfattar heile løyvinga til kvalitetsutvikling i
grunnopplæringa på til saman 965 mill. kroner, jf.
kap. 226, kompensasjon til kommmunane i sam-
band med utskifting av læremiddel og heilårseffek-
ten av å utvide timetalet hausten 2005.

Om lag 600 mill. kroner av løyvinga over
kap. 226 blir prioriterte til kompetanseutvikling.
Dette gir rom for oppfølging av «Strategi for kom-
petanseutvikling 2005–2008» og andre høgt priori-
terte tiltak som allereie er sette i gang i tråd med
intensjonane i reforma. Av løyvinga til kompetanse-
utvikling vil 375 mill. kroner gå direkte til skoleei-
gar. For å gjennomføre Kunnskapsløftet har Regje-
ringa understreka at den til bruke 2–3 mrd. kroner
til kompetanseutvikling. Stortinget har slutta seg
til dette. Med løyvinga for 2006 vil det totalt være
løyva 1,1 mrd. kroner til dette i 2005 og 2006. Om
lag 80 mill. kroner er sette av til ferdigstilling av
nye læreplanar. Sjå tekst under kap. 226 for nær-
mare omtale.

Innføring av nye læreplanar i alle fag krev ei
raskare utskifting av læremidla enn normalt.
Regjeringa har derfor løyvd 400 mill. kroner innan-
for veksten i dei frie inntektene til kommunane i
kompensasjon for meirutgifter i samband med
utskifting av læremiddel i grunnskolen i 2006. Dei
totale kostnadene for kommunane ved utskifting
av læremiddel er rekna ut til om lag 1,9 mrd. kro-
ner. Forleggjar- og trykkeribransjen har signalisert
at dei ikkje vil klare å få ferdig nye læremiddel av
høg kvalitet på alle trinn til skolestart 2006, men at
ferdigstilling over tre år kan gjennomførast. I
utrekninga av kompensasjonen til kommunane for
2006 er det teke omsyn til dette, og til at kommu-
nane har ordinære årlege utgifter til utskifting av
læremiddel på om lag 240 mill. kroner.

Vidare blir det i 2006 lagt inn om lag 190 mill.
kroner i rammeoverføringane til kommunane til å
dekkje heilårseffekten av å utvide timetalet i
grunnskolen med fire veketimar frå hausten 2005,
jf. kap. 571 i Kommunal- og regionaldepartemen-
tets budsjettproposisjon.

Kunnskapsløftet har ført til fleire viktige end-
ringar i opplæringslova, jf. Ot.prp. nr. 57 (2004–
2005) Om lov om endringar i opplæringslova og fri-
skolelova og Innst. O. nr. 105 (2004–2005). Retten
til tre års vidaregåande opplæring for ungdom er

2005–2006 St.prp. nr. 1 39
Utdannings- og forskingsdepartementet

utvida, og gjeld fram til utgangen av det året ved-
kommande fyller 24 år. Opplæringslova opnar no
også for at skoleeigar sjølv kan velje om rektor skal
tilsetjast i fast stilling eller på åremål. Vidare er det
fastsett i opplæringslova at alle offentlege grunn-
skolar og vidaregåande skolar skal ha eit skolemil-
jøutval, og det er innført krav om at den som skal
tilsetjast i offentleg vidaregåande skole, må leggje
fram politiattest, slik praksis er i grunnskolen.

Departementet har bedt Utdanningsdirektora-
tet om å gjennomføre ei brei evaluering av Kunn-
skapsløftet i perioden 2006–11. Sentrale evalue-
ringsområde er mellom anna innhald og læringsut-
bytte i ein lærande organisasjon, tilpassa
opplæring, struktur, gjennomføring og yrkesopp-
læring i skole og bedrift. I samband med Stortinget
si handsaming av Ot.prp. nr. 57 (2004–2005) bad
komiteen Regjeringa om å leggje fram ein grundig
gjennomgang av spesialundervisninga sin plass i
norsk skole, ei vurdering av ressursbruk og resul-
tat og ei vurdering av organisering og verksemd
innanfor det statlege støttesystemet. Departemen-
tet vil inkludere ein gjennomgang av spesialunder-
visninga i evalueringa av Kunnskapsløftet. For å få
eit best mogleg grunnlag for den samla evalue-
ringa vil Utdanningsdirektoratet i 2006 ta initiativet
til baseline-rapportar som skal vise kva dokumen-
tasjonsgrunnlag som finst på dei ulike evaluerings-
områda ved oppstarten av reforma. Direktoratet
legg opp til formidling av resultata undervegs i eva-
lueringa.

Mål: Lokalt ansvar og handlefridom for utvikling
av skolen som lærande organisasjon

Tilstandsvurdering

Ei rekkje tiltak er i dei siste åra sette i verk for å
auke den lokale handlefridommen. Ot.prp. nr. 67
(2002–2003) Om større lokal handlefridom i
grunnopplæringa har gitt fleire føresegner for
auka lokal handlefridom. Mellom anna er dei
gamle klassedelingsreglane tekne ut av opplæ-
ringslova og erstatta av ein ny § 8-2 om organise-
ring av elevane i grupper. Denne endringa gir
større fridom og ansvar til lokalnivået med omsyn
til fleksibel og tilpassa organisering av opplæringa.
Dei nye reglane for organisering av grupper skal
likevel ikkje brukast til å redusere ressursbruken i
kommunane. Data frå Grunnskolens informasjons-
system (GSI) er brukte til å kontrollere at skolane
ikkje har ein større gruppestorleik enn det dei tid-
legare klassedelingsreglane gav høve til. For skole-
året 2004–05 sende Utdanningsdirektoratet brev til
fylkesmennene med oversikt over 132 skolar som
så ut til å ha for store gjennomsnittlege undervis-

ningsgrupper. Førebels rapportar frå enkelte fyl-
kesmenn viser at skolane i dei fleste tilfella har
registrert feil tal i GSI. Samstundes er det i nokre
tilfelle tilført auka ressursar til skolane før tilsyn,
eller fylkesmannen har gitt pålegg om auka res-
sursbruk. Endeleg oversikt over tilsyn kjem i års-
rapportane frå fylkesmannen.

Med dei siste endringane i opplæringslova kan
skoleeigar sjølv velje om rektor skal tilsetjast i fast
stilling eller på åremål, jf. Ot.prp. nr. 57 (2004–
2005). Det utvida høvet til å etablere friskolar gir
større fridom til å velje for elevar og lærlingar. Sen-
ter for økonomisk forsking ved NTNU har fått i
oppgåve å gjennomføre forsking om konsekvensar
av ny lov om frittståande skolar. For statistikk og
omtale av tilskott til frittståande skolar, sjå
kap. 228.

Undersøkingar av SINTEF IFIM og NORUT
Samfunnsforsking, begge i 2004, viser at med dele-
gering av ansvar frå nasjonalt nivå til skoleeigar-
nivå har det samstundes skjedd ei auka delegering
av ansvar frå skoleeigarnivå til skolane og større
satsing på kvalitet, både lokalpolitisk og adminis-
trativt i kommunar og fylkeskommunar.

Satsinga på utvida lokal handlefridom i grunn-
opplæringa gjer det nødvendig å ha eit godt system
for kvalitetsvurdering som òg stimulerer til utvik-
ling, og eit velfungerande tilsynsapparat. Det nasjo-
nale kvalitetsvurderingssystemet som vart etablert
i 2003, er ein viktig del av ein samla strategi for
kvalitetsutvikling i grunnopplæringa og eit større
systemskifte for meir lokal handlefridom. Det
nasjonale vurderingssystemet skal gi eit kunn-
skapsgrunnlag for systematisk vurdering nasjonalt
og lokalt av om opplæringsmåla blir nådde. Vurde-
ringssystemet gir informasjon om læringsutbytte,
læringsmiljø, læringsressursar og gjennomføring,
og legg også opp til å sjå dei ulike delane i saman-
heng.

Ein viktig del av det nasjonale kvalitetsvurde-
ringssystemet er nasjonale prøver, som skal kart-
leggje elevane sin grunnleggjande dugleik i skri-
ving, lesing, matematikk og engelsk. Prøvene skal
gi informasjon til elev, foreldre, lærar og skoleleiar
slik at det pedagogiske arbeidet og læringa kan
utviklast og forbetrast. Dei skal òg gi informasjon
til skoleeigar, nasjonale myndigheiter og allmenta
som grunnlag for dialog og kvalitetsutvikling.
Hovudformålet med prøvene er å betre læringsut-
byttet til elevane. Elevar som har fått tilbakemel-
ding i form av ei vurdering saman med læraren,
seier i langt større grad enn dei andre elevane at
tilbakemeldingane har vist dei korleis dei kan for-
betre innsatsen sin. Men i 2005 har berre 30 pst. av
elevane fått slik tilbakemelding. Meir enn 80 pst.
av lærarar og rektorar seier at dei nasjonale prø-

40 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

vene gir informasjon om kva som bør styrkjast i
opplæringa av den einskilde eleven og elevgruppa.
Fleirtalet meiner at prøvene vil påverke praksisen i
skolen. Men relativt få rektorar svarer at prøvene
har endra den pedagogiske praksisen. Der det har
skjedd endring, har det vore i positiv retning. Ei
kartlegging blant lærarar som har vore eksternvur-
derarar av dei nasjonale prøvene, viser at fleirtalet
meiner at dei har hatt nytte av skoleringa. Dei mei-
ner òg at arbeidet med prøvene vil ha positiv verk-
nad for det faglege arbeidet i deira eigen skole.

Ein analyse av data frå «Elevinspektørane
2003–2004» viser at høgmotiverte elevar opplever
medbestemming, dei får mykje støtte og rettleiing,
bruker forskjellige arbeids- og vurderingsformer
og opplever at dei får stort utbytte av det. Men ein
kan ikkje seie kva som kjem først – om motiverte
elevar krev støtte og rettleiing, eller om dei blir
motiverte av at dei får det.

I ei undersøking frå 2000 om kvalitetsutvikling i
skolen som vart utført av Nordlandsforskning,
kom det fram at under halvparten av kommunane
dreiv med systematisk kvalitetsutvikling av grunn-
skolane sine, og at elevane sine læringsresultat var
det minst sentrale vurderingstemaet. I seinare til-
standsrapportar frå fylkesmennene er det òg doku-
mentert at systematisk skolebasert vurdering og
oppfølging av vurderingsresultat ikkje er ein innar-
beidd praksis i alle skolar, og at det er lite fokus på
læringsresultat og betring av læringsutbyttet til
elevane. Den låge tilbakemeldingsprosenten til ele-
vane på resultata på dei nasjonale prøvene i 2005
kan tyde på at dette ikkje har endra seg mykje og
teiknar eit bilete av ein læringskultur i skolen som
etter departementet si vurdering ikkje er tilfreds-
stillande. Med den lokale handlefridommen for
kvalitetsutvikling i opplæringa følgjer òg eit ansvar
for å utnytte det kunnskapsgrunnlaget ein har til
disposisjon. Det nasjonale kvalitetsvurderingssys-
temet er mellom anna meint å fungere som ein sti-
mulans til vurdering og utvikling for skoleeigarar
og skolar. Med verknad frå 1. september 2004 er
det i opplæringslova § 13-10 og friskolelova § 5-2
presisert at skoleeigaren og styret for frittståande
skolar har plikt til å gjennomføre og følgje opp kva-
litetsvurdering, og at dei m.a. skal ha eit forsvarleg
system for å følgje opp resultata frå nasjonale kvali-
tetsvurderingar.

På skolenivå gir informasjon om læringsutbytte
i det nasjonale kvalitetsvurderingssystemet først
og fremst informasjon om kva elevane kan på eit
gitt tidspunkt. Kva skolen tilfører elevane av
læring, er vanskelegare å finne ut av, men svært
viktig informasjon for skoleutvikling. Det er viktig
å vurdere skolens læringsresultat (nasjonale prø-
ver, karakterstatistikk) i lys av kva elevgrunnlag

skolen har, og også sjå dette over tid. Statistisk sen-
tralbyrå (SSB) har fått i oppdrag frå Utdanningsdi-
rektoratet å utvikle indikatorar som reflekterer
korleis skolane medverkar til elevane si læring,
såkalla skolebidragsindikatorar, jf. Utdanningsspei-
let 2004. Indikatorane vil vere klare i byrjinga av
oktober 2005 og departementet vil vurdere å
offentleggjere dei på skoleporten.no, eit informa-
sjonssystem som samlar all sentral informasjon om
grunnopplæringa på ein stad.

Andre element i det nasjonale kvalitetsvurde-
ringssystemet er Elevinspektørane, eksamensstati-
stikk og andre kartleggingar og undersøkingar
knytte til ressursar, læringsutbytte og gjennomfø-
ring. Elevinspektørane er eit verktøy for systema-
tisk datainnhenting om elevane si vurdering av
læringsmiljøet. Det nasjonale kvalitetsvurderings-
systemet vart vidareutvikla i 2004 med etableringa
av nettportalen skoleporten.no.

Ein analyse av omfanget av bruk av dei ulike
verktøya i nasjonalt kvalitetsvurderingssystem i
grunnskolen og den vidaregåande opplæringa
viser at grunnskolane nyttar kartleggingsprøver
og nasjonale prøver mest i vurderingsarbeidet sitt.
Bortimot 80 pst. av grunnskolane nyttar nasjonale
prøver mykje eller ein del i vurderingsarbeidet sitt.
Også kommunane nyttar kartleggingsprøver og
nasjonale prøver i vurderingsarbeidet sitt. I over-
kant av 50 pst. av grunnskolane og 35 pst. av dei
vidaregåande skolane har opplyst at dei nyttar sko-
leporten.no mykje eller ein del. At desse tala ikkje
er høgre, heng nok saman med at fleire av indika-
torane i skoleporten kan hentast frå andre kjelder,
som Elevinspektørane, KOSTRA og Grunnskolens
informasjonssystem (GSI). Ei anna årsak kan vere
at det ikkje er utvikla gode rutinar for bruk av indi-
katorane i skoleporten.no på lokalt nivå. Skolepor-
ten har likevel høge besøkstal, noko som tyder på
stor interesse for portalen. Vidaregåande skolar
nyttar Elevinspektørane og andre brukarundersø-
kingar meir enn grunnskolane. Det same gjeld fyl-
keskommunen i høve til kommunane. Alle fylkes-
kommunane nyttar Elevinspektørane i vurderings-
arbeidet sitt. Nærmare 63 pst. av dei vidaregåande
skolane nyttar karakterstatistikken i skolepor-
ten.no mykje eller ein del. Det nasjonale kvalitets-
vurderingssystemet er relativt nytt, og det er i sta-
dig utvikling. Det gjenstår framleis mykje utvi-
klingsarbeid knytt til det å ta i bruk nasjonalt
vurderingssystem som utviklingsverktøy lokalt,
men dei ovannemnde tala tyder på ei positiv utvik-
ling. Kvalitetsvurderingssystemet og den statlege
tilsynsordninga har vore med på å gi innsyn i og
grunnlag for dialog om verksemda i skolen. Nasjo-
nale avgjerder og politikkutforming kan med dette

2005–2006 St.prp. nr. 1 41
Utdannings- og forskingsdepartementet

i større grad baserast på dokumentert kunnskap
om tilstanden lokalt og nasjonalt.

I Innst. S. nr. 161 (2004–2005) frå kyrkje-,
utdannings- og forskingskomiteen om forslag om å
endre modell for nasjonale prøver (Dokument
nr. 8:51 (2004–2005)) gir fleirtalet i komiteen si til-
slutning til at det framleis skal gjennomførast
nasjonale prøver. Komiteen hadde likevel fleire
merknader knytte til forbetringspotensial i gjen-
nomføringa av prøvene. Komiteen uttalte føl-
gjande:

«Flertallet vil be departementet om å gå i dialog
med fagmiljøene for grundig å vurdere den kri-
tikken som har kommet når det gjelder ressurs-
bruk og omfang av prøvene, og videreutvikle
prøvene i tråd med intensjonene. Det bør legges
til grunn at tid til forberedelse og vurdering av
prøvene bør begrenses til det som er nødvendig
av hensyn til formålet med prøvene. Flertallet
forutsetter at det meldes tilbake til Stortinget på
egnet måte.»

For å betre dialogen med involverte partar er
det oppretta ei referansegruppe for det nasjonale
kvalitetsvurderingssystemet. I gruppa møter
representantar frå fleire organisasjonar, og gruppa
uttalar seg om sentrale val knytte til vidareutvik-
linga av kvalitetsvurderingssystemet, mellom anna
dei nasjonale prøvene. Departementet har bestemt
at nasjonale prøver for 10. trinn og grunnkurs vida-
regåande opplæring neste år skal flyttast til haust-
semesteret. Dette både for å unngå at prøvene fell
saman med avgangsprøva og eksamen i tid, og for
at resultata i større grad kan nyttast i opplæringa
gjennom skoleåret. Det blir arbeidd med å standar-
disere prøvene betre, mellom anna når det gjeld tid
til førebuing og vurdering av prøvene. I tillegg blir
det arbeidd med å målrette og forbetre informasjo-
nen om prøvene og gjennomføringa av desse til
elevar, foreldre og tilsette i skolen og kommunar
og fylkeskommunar. Utdanningsdirektoratet har i
dialog med Datatilsynet komme fram til ei løysing
der personopplysningar i samband med dei nasjo-
nale prøvene blir anonymiserte i den nasjonale
databasen. Departementet vil arbeide vidare med å
utvikle og forbetre prøvene, jf. strategiar og tiltak
nedanfor.

Utdanningsdirektoratet får i oktober ei fagleg
evaluering av prøvene i 2005. Resultata av denne vil
leggje grunnlag for vidare utvikling og forbetring
av dei nasjonale prøvene.

Forsking tyder på at fleire faktorar er avgje-
rande for om offentleggjering og openheit kring
resultat frå kvalitetsvurderingar av skolen skal føre
til forbetring (Utdanningsspeilet 2004). Det er sær-

leg viktig at skolen er i stand til å lære av kunnskap
om resultata av si eiga verksemd. Ein lærande
skole er i Kompetanseberetningen 2005 definert
som ein velfungerande organisasjon der lærarane
kjenner seg som ein del av eit fellesskap med høgt
ambisjonsnivå og ei motiverande målsetjng, der
det er høge forventningar når det gjeld bruk av
kompetanse til å gi elevane ei best mogleg opplæ-
ring, og der lærarane har tillit til leiinga ved skolen,
mellom anna når det gjeld å prioritere og ta avgjer-
der. Dessutan er ein lærande skole prega av mykje
kvardagslæring og kollegial samhandling i tillegg
til deltaking i andre former for relevant kompetan-
seutvikling. Kompetanseberetningen 2005 byggjer
på ei undersøking gjennomført av LÆRINGSlaben
i 2004 som viser samvariasjon mellom trekk ved
ein lærande skole på den eine sida og den faglege
utviklinga og læringsmiljøet til elevane på den
andre. Elevane si læring er målt ved ei samanlik-
ning mellom avgangskarakterane frå grunnskolen
og karakterane etter grunnkurset i vidaregåande
opplæring i norsk, engelsk, matematikk, naturfag
og kroppsøving. Elevane i lærande skolar opplyser
at dei har høg kvalitet på læringsprosessane. Dei
meiner òg at læringsmiljøet ved skolen er prega av
lite mobbing og uro. Analysen av læringsmiljøet er
basert på data frå Elevinspektørane. Undersøkinga
er gjord i eit utval på 39 vidaregåande skolar, og
det er lagt vekt på at det skal vere ein viss variasjon
mellom desse (geografisk plassering, storleik, type
skole, læringsmiljø). Dette er ikkje eit utval og eit
omfang som gjer det mogleg å generalisere og
trekkje konklusjonar om generelle samanhengar.
Pilotundersøkinga gir likevel ein indikasjon på at
det er ein samanheng mellom organisasjonsutvik-
ling, samhandling og forventningar i det vaksne
miljøet i skolen, og elevane si læring.

LÆRINGSlaben (2005) har gjennomført ei
vidareføring av evalueringa av Differensierings-
prosjektet i vidaregåande opplæring som peikar i
same retning som resultata ovanfor. Rapporten pei-
kar på at dersom skolar skal utvikle seg som lær-
ande organisasjonar, er det ikkje nok med organi-
satorisk utvikling. Det må også vere eit lærings-
trykk overfor personalet som omfattar forventnin-
gar om refleksjon, fornying og samarbeid om gjen-
nomføringa av undervisninga. Eit slikt trykk må
eksistere over tid. Rapporten viser at skolar som
har høgt læringstrykk, i mindre grad er prega av
det ein kan kalle ettergivande kultur. Både involve-
rer dei elevane og stiller krav til dei. Dette har posi-
tive konsekvensar for motivasjon og trivsel hos ele-
vane.

Med dei endringane som er gjorde i lovverket i
dei siste åra, er den lokale handlefridommen auka.
Skolane har rom for å organisere verksemda si i

42 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

tråd med lokale behov og føresetnader og sjølve
finne ut korleis dei best kan utvikle seg som lær-
ande organisasjonar. Ordninga med demonstra-
sjonsskolar og demonstrasjonsbedrifter vart sett i
verk i 2002–03 for å stimulere skolar og lærebedrif-
ter til å ta i bruk den lokale handlefridommen til
kvalitetsutvikling, læring og deling av kunnskap.
Ein har lagt stor vekt på å finne dei gode skolane
innanfor pedagogisk utviklingsarbeid, læringsmiljø
og skoleleiing. Det er utnemnt ti nye demonstra-
sjonsskolar for perioden 2005–07. Til saman er 25
demonstrasjonsskolar med i ordninga hausten
2005. For same periode er det utnemnt fire nye
demonstrasjonsbedrifter, og der er det samla talet
14. Fafo har evaluert ordninga med demonstra-
sjonsskolar og viser til at ho har gitt mykje horison-
tal læring. 79 pst. av grunnskolane og 95 pst. av
vidaregåande skolar i eit utval har hatt ei eller anna
form for kontakt med ein demonstrasjonsskole.
Denne kontakten har medført endringar for 32 pst.
av grunnskolane og 48 pst. av dei vidaregåande
skolane. Det er for tidleg å seie noko om effekten
på elevane si læring. Når det gjeld demonstrasjons-
bedriftene, viser evalueringa at det har vore færre
besøk og mindre rapportert læring. Bedriftene er
mindre homogene enn skolane, og det er færre av
dei i ordninga.

For å synleggjere kor viktig skoleeigar er for
utviklinga i skolane og for læringa til elevane, har
departementet i samarbeid med KS årleg sidan
2003 tildelt ein skoleeigarpris til skoleeigarar som
har arbeidd systematisk og målretta med å utvikle
skolen over tid. I 2005 er prisen tildelt Hedmark
fylkeskommune.

Strategiar og tiltak

Innhaldet i det nasjonale kvalitetsvurderingssyste-
met blir vidareutvikla i 2005–06. Utdanningsdirek-
toratet starta hausten 2005 eit arbeid med å gjen-
nomgå og vurdere alle data som ligg i skolepor-
ten.no. Formålet med arbeidet er å utvikle og
forbetre datagrunnlaget og innhaldet i portalen.
Arbeidet vil skje kontinuerleg slik at portalen kan
bli ein best mogleg reiskap for skoleleiarar, skole-
eigarar og fylkesmannsembeta i kvalitetsvurde-
rings- og utviklingsarbeidet deira. Indikatorar på
læringsutbytte vil bli forbetra, i første omgang
knytt til karakterar i grunnskolen. Det vil bli
arbeidd med å forbetre statistikken over lærarar.
Departementet vil vidare utvikle fleire indikatorar
for vidaregåande opplæring, mellom anna knytt til
gjennomføring og karakterframgang på skolenivå.
Det vil òg bli vurdert å utvikle ein eigen inngang i
skoleporten.no for fagopplæring.

Det blir heile tida arbeidd med å vidareutvikle
og forbetre dei nasjonale prøvene. Erfaringar, eva-
lueringar og tilbakemeldingar gir eit godt grunnlag
for å vidareutvikle og forbetre prøvene, informa-
sjon om prøvene og gjennomføring av prøvene.
Det skal gjennomførast årlege evalueringar av kva-
liteten på prøvene og årlege spørjeundersøkingar
om kva for erfaringar lærarar, elevar og rektorar
har med prøvene. I tråd med Innst. S. nr. 161
(2004–2005) vil departementet halde fram med å
engasjere ulike fagmiljø til å vidareutvikle prøvene
som pedagogisk hjelpemiddel. Departementet vil
òg vurdere om det er mogeleg å offentleggjere
resultat på ein slik måte at rangering blir endå van-
skelegare enn no. Vidare arbeider departementet
med å kartleggje kostnader knytte til gjennomfø-
ringa av nasjonale prøver. Det blir no gjennomført
ei undersøking i utvalde kommunar for å kartleg-
gje organisering av arbeidet med prøvene og fram-
skaffe oversyn over ressursbruk. Resultata frå
undersøkinga vil bli lagde fram for Stortinget haus-
ten 2005.

Skolebidragsindikatorane vil kunne fungere
som gode indikatorar på karakterutviklinga ved
den einskilde skolen over tid, uavhengig av ulike
sosiale bakgrunnsfaktorar. Det vil bli arbeidd
vidare med å utvikle skolebidragsindikatorar, i før-
ste omgang for grunnskolen. Departementet
ønskjer òg internasjonalt samarbeid om utvikling
på dette feltet og har fått tilslutning til eit framlegg
overfor OECD om å opprette ei internasjonal
ekspertgruppe som kan samle og vidareutvikle
kunnskapen om korleis ein kan identifisere bidra-
get frå skolane til elevane si læring. Noreg vil delta
aktivt i eit slikt utviklingssamarbeid. For å styrkje
kunnskapen om korleis skolane medverkar til den
faglege utviklinga hos elevane, vil departementet
også byggje vidare på pilotundersøkinga i Kompe-
tanseberetningen 2005 og gjennomføre ei meir
omfattande undersøking med eit større og repre-
sentativt utval skolar.

Utdanningsdirektoratet vil halde fram med det
tette samarbeidet med fylkesmannsembeta for å
byggje opp kompetansen i bruk av skoleporten.no
og spesielt bruk av dei nasjonale prøvene i eit utvi-
klingsperspektiv. For å stimulere til betre arbeid
med kvalitet i opplæringa har Utdanningsdirekto-
ratet sett i gang eit prosjekt saman med KS og fyl-
kesmannsembeta. Målet for prosjektet er å ta i
bruk og medverke til å vidareutvikle skolepor-
ten.no som ein nyttig reiskap for analyse, vurde-
ring og styring i sektoren. Seks fylke er med i pro-
sjektet. Prosjektet varer til februar 2006. For å sti-
mulere til betre arbeid med den interne vurderinga
i skolane blir det no utvikla eit nettbasert kurs for
kompetanseutvikling i skolebasert vurdering og

2005–2006 St.prp. nr. 1 43
Utdannings- og forskingsdepartementet

bruk av skoleporten.no. Kurset skal frå hausten
2005 inngå i kursporteføljen til dei høgskolane som
har utvikla kurset. Kompetanseutviklingsstrate-
gien omfattar også bruk av det nasjonale kvalitets-
vurderingssystemet.

Det kan vere metodisk vanskeleg å skilje ut
effektar av innføringa av det nasjonale kvalitetsvur-
deringssystemet frå effektar av andre utviklingstil-
tak. Men fordi vurderingssystemet er så sentralt
som kunnskapsbase og grunnlag for kvalitetsutvik-
ling, har departementet gitt Utdanningsdirektora-
tet i oppdrag å evaluere systemet. Formålet med
evalueringa er å framskaffe meir påliteleg og rele-
vant kunnskap om implementeringa, bruken og
effektane av systemet. Kunnskapen skal brukast til
å forbetre systemet undervegs og til å utvikle rett-
leiings- og støttetilbod til skoleeigarar, skoleleiarar
og lærarar i den grad det viser seg å vere behov for
det. Evalueringa skal også omfatte fagopplæringa.

Når det gjeld det statlege tilsynet, er det sett i
gang eit prosjekt med sikte på å utvikle eit felles
fagleg grunnlag og ein einskapleg tenesteprofil
ved Fylkesmannen sine utdanningsavdelingar.
Informasjon frå det nasjonale kvalitetsvurderings-
systemet skal leggjast til grunn for Fylkesmannen
sitt tilsyn. I 2006 skal det gjennomførast nasjonalt
tilsyn med felles tema og metodikk når det gjeld
skoleeigarane si oppfølging av krava i opplærings-
lova § 13-10 andre ledd om mellom anna handsa-
ming av resultata frå det nasjonale kvalitetsvurde-
ringssystemet.

Ordninga med demonstrasjonsskolar blir ført
vidare, med utnemning av nye skolar for perioden
2006–08. Kriteria for ordninga blir vurderte med
tanke på auka merksemd mot dokumentert
læringsutbytte for elevane. Med bakgrunn i Fafo si
evaluering av demonstrasjonsskolar og -bedrifter
vil departementet sjå nærmare på kriteria for ord-
ninga. Departementet vurderer i tillegg ei prøve-
ordning med demonstrasjonskulturskolar. I samar-
beid med KS vil ordninga med Skoleeigarpris bli
revurdert før ny utlysing.

Internasjonalt samarbeid er viktig for kvalitets-
utvikling av grunnopplæringa. Noreg vil framleis
vere ein aktiv deltakar i internasjonalt samarbeid
om kvalitetsutvikling og erfaringsutveksling som
finn stad i OECD, EU, UNESCO, Europarådet og
Nordisk Ministerråd. Under det norske formann-
skapet i Nordisk Ministerråd i 2006 vil departe-
mentet medverke til vidare nordisk samarbeid om
kvalitet i skolen og i yrkesopplæringa, mobilitets-
ordningar mellom dei nordiske landa og styrkt
samarbeid med nærområda i det nordlege Europa.

Departementet har sett i verk ulike tiltak for å
forbetre kvaliteten på fagopplæringa. Utdannings-
direktoratet har fått i oppdrag å utvikle ein nasjonal

strategi for kvalitet i fag- og yrkesopplæringa 2006–
09. Formålet er å kunne bruke strategien som
hjelp i vurdering, utvikling og endring av fag- og
yrkesopplæringa. Oppdraget er ein del av imple-
menteringa av Kunnskapsløftet.

I februar 2005 vart det oppretta ei partssaman-
sett arbeidsgruppe som skal foreslå forenklingar i
opplæringslova knytte til kap. 4 og 12 om fagopp-
læring. Arbeidsgruppa skal særleg vurdere kva
oppgåver partane i arbeidslivet skal ha i det offent-
lege opplæringssystemet regionalt, og korleis par-
tane si deltaking skal organiserast. I Dok. nr. 8:21
(2003–2004) og Innst. S. nr. 164 (2003–2004) har
ein foreslått å etablere nettverk og opplæringskon-
tor for lærlingar i små og verneverdige fag. Små og
verneverdige fag får etter dagens ordning særs-
kilde tilskott, og det er oppretta eit nasjonalt sekre-
tariat for små og verneverdige fag som skal over-
vake og ivareta desse faga. For meir informasjon
om dette, sjå omtale under overskrifta «Kartleg-
ging av lærebedriftssituasjonen i små og vernever-
dige fag» til slutt i programkategori 07.20.

Departementet vil stimulere endå fleire skolar
til å utvikle seg som lærande organisasjonar med
sikte på at elevane skal lære mest og best mogleg.
Til dette har departementet sett av midlar til to nye
program frå 2005. Det eine gjeld praktisk og kunn-
skapsbasert skoleutvikling, retta mot skolar og
skoleeigarar. Programmet er eit utviklingsprosjekt
der skolar samarbeider med eksterne kompetanse-
miljø. Samarbeidet skal bringe fram kunnskap om
korleis organisasjonsutvikling, leiing, lærarane si
samhandling og læring og ambisjonane i kollegiet
medverkar til at elevane utviklar seg betre fagleg
og sosialt. Programmet skal fremme kompetanse
både i skolane, hos skoleeigarane og i det eksterne
kompetansemiljøet og er planlagt å gå over fire år
(2005–08). Det blir administrert av Utdanningsdi-
rektoratet. Det andre er eit program for praksis-
retta FoU i grunnopplæringa og lærarutdanninga.
Målet er at forskarar ved lærarutdanningsinstitu-
sjonar og pedagogisk personale ved skolar skal
samarbeide om å komme fram til eller utnytte nye
forskingsfunn. Dette skal medverke til å vidareutvi-
kle praksis i skolane og forbetre lærarutdanninga.
Aktuelle prosjekt skal vere ein del av skoleeigars
samla utviklingsstrategi knytt til tema som til
dømes tilpassa opplæring og læringsutbytte, orga-
nisering av opplæringa, leiing, vurdering og nyut-
danna lærarar. Også dette programmet er planlagt
å gå over fire år (2005–08). Noregs forskingsråd
har fått i oppdrag å administrere programmet og
sikre brei brukardeltaking i gjennomføringa. Sjå
også omtale under programkategori 07.60 Høgre
utdanning og fagskoleutdanning.

44 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Mål: Tilpassa opplæring og godt læringsutbytte
for alle elevar og lærlingar

Tilstandsvurdering

Resultata frå TNS Gallups nasjonale befolknings-
og brukarundersøking 2004 viser at eit klart fleir-
tal av dei føresette er nøgde med grunnskolen sett
under eitt. Føresette i barneskolen er mest nøgde
med barnets trivsel og klassestyrars åtferd,
omsorg og arbeidsinnsats, men også barnets
faglege utvikling og utbytte av undervisninga
skårar høgt. Det same gjeld for ungdomsskolen.
Men sjølv om føresette si holdning til barnets
faglege utvikling og læringsutbytte er positiv og
stabil (svært eller mykje nøgd), har det vore ein
signifikant tilbakegang i dei siste åra når det gjeld
kor nøgde føresette er med undervisningsoppleg-
get og det faglege innhaldet. Føresette til elevar
som mottek spesialundervisning, er mindre nøgde
enn andre når det gjeld elevane sitt utbytte av
undervisninga. Her har forskjellen mellom dei som
mottek og dei som ikkje mottek spesialundervis-
ning, auka sidan 2003.

Nasjonale prøver, kartleggingsprøver, karakter-
statistikk og internasjonale undersøkingar viser
forskjellar i læringsutbytte hos norske elevar,
knytte til sosial bakgrunn (målt etter foreldra si
utdanning) og kjønn. Vidare viser internasjonale
samanlikningar at nivået i sentrale dugleikar som
lesing, matematikk og naturfag ligg på og delvis
under gjennomsnittet i OECD, og at det har vore
ein tilbakegang i enkelte fag i dei siste åra.

Kartlegging med sikte på å identifisere og
hjelpe svake lesarar har vore gjennomført sidan
1990-åra. I 2000 initierte Utdannings- og forskings-
departementet ei fireårig prøveordning med obli-
gatorisk bruk av kartleggingsprøvene i lesing på
andre og sjuande trinn. Data frå Senter for lesefor-
sking viser at i 2000 var 21 pst. av elevane på andre
trinn på eller under bekymringsgrensa for lesedug-
leik. I 2004 var dette redusert til 12 pst. Når det
gjeld lesedugleik på sjuande trinn, har det òg vore
ei relativt positiv utvikling frå 2000 til 2004 når ein
ser perioden under eitt. Derimot er det tilbakegang
i siste del av perioden. For fleire av oppgåvene med
tekstlesing og leseforståing er resultata dårlegare i
2003–04 enn dei var i 2002–03. Tilbakemeldingar
frå skolar og kommunar indikerer at kartlegging
og påfølgjande systematisk arbeid med lese- og
skriveopplæring medverkar til ei positiv utvikling.
Det er viktig at dette systematiske arbeidet held
fram.

Dei nasjonale prøvene vart første gong gjen-
nomførte i 2004 for fjerde trinn i lesing og matema-
tikk og for tiande trinn i lesing, matematikk og
engelsk. Jenter skårar høgre enn gutar på alle prø-

ver, med unntak av matematikk på tiande trinn.
Kjønnsforskjellane er størst i lesing av norsk og
lesing av engelsk. Det er ein samanheng mellom
prøveskåre og sosial bakgrunn (foreldra si utdan-
ning). Forskjellane er størst i matematikk på tiande
trinn. Førstegenerasjonsinnvandrarar skårar i gjen-
nomsnitt lågare enn andre elevar på dei nasjonale
prøvene. Elevar i frittståande skolar skårar i gjen-
nomsnitt betre enn elevar i offentlege skolar, også
når det er kontrollert for familiebakgrunn.

Den internasjonale undersøkinga «Pro-
gramme for International Student Assessment»
(PISA) vart gjennomført for andre gang i 2003.
Undersøkinga stadfesta at norske 15-åringar opp-
når middels resultat i dei sentrale dugleikane
lesing, matematikk og naturfag, samanlikna med
dei andre OECD-landa. PISA viser store skilnader i
lesedugleik mellom gutar og jenter. Samstundes er
det ein svak tendens til meir positive holdningar til
lesing frå 2000 til 2003, og talet på gutar som les
skjønnlitteratur, har auka. I matematikk var Noreg
dårlegast av dei nordiske landa. Ikkje berre
læringsresultata, men også motivasjonen for mate-
matikk er lågare i Noreg enn i dei fleste OECD-
landa som er med i undersøkinga. Det er stor
spreiing i resultata, og rundt 20 pst. av dei norske
elevane er på dei to lågaste prestasjonsnivåa. Til
samanlikning skårar i underkant av 7 pst. av dei
finske elevane på dei to lågaste prestasjonsnivåa. I
naturfag skårar Noreg dårlegare enn i PISA 2000
og langt under gjennomsnittet i OECD. Nest etter
Mexico har Noreg størst tilbakegang i naturfag frå
2000 til 2003. Men Noreg er blant dei landa som
har minst kjønnsskilnader i naturfag.

Den internasjonale undersøkinga «Trends in
Mathematics and Science Study» (TIMSS) 2003
omfattar elevar på fjerde og åttande trinn og viser
at Noreg er det landet som har hatt størst tilbake-
gang frå 1995 til 2003, både i matematikk og natur-
fag på begge trinn. Dette er ein tilbakegang frå eit
nivå som alt i 1995 vart vurdert som svakt saman-
likna med andre land. Samanlikninga i 2003 er
mellom 46 deltakande land, mellom andre fleire
land i Afrika, Sør-Amerika, Midtausten og Asia.
Resultata i matematikk viser at land frå Aust-Asia
ligg på toppen av lista, medan dei aller fleste euro-
peiske landa, både austlege og vestlege, skårar
over det internasjonale gjennomsnittet. Under
dette gjennomsnittet finn vi stort sett land frå den
tredje verda, nokre få søreuropeiske land og
Noreg. Noreg skårar over gjennomsnittet i natur-
fag, men likevel svakast av land det er naturleg å
samanlikne seg med, som Nederland, Skottland,
USA og Sverige.

Analyse av karakterstatistikken for grunnsko-
len og vidaregåande opplæring stadfestar resultata

2005–2006 St.prp. nr. 1 45
Utdannings- og forskingsdepartementet

frå nasjonale prøver og internasjonale undersøkin-
gar når det gjeld forskjellar i læringsutbytte knytte
til kjønn og sosial bakgrunn. I grunnskolen opp-
nådde jentene i 2004 høgre karaktergjennomsnitt
enn gutane i seks av sju fag til avgangsprøva. Berre
til avgangsprøva i matematikk oppnådde jenter og
gutar same resultat. Analyse av karakterstatistik-
ken i grunnskolen viser òg forskjellar mellom
elevar med ulik sosial bakgrunn (målt etter forel-
dra sitt utdanningsnivå). Elevar som har foreldre
med høg utdanning, oppnår høgre karakterar i
norsk hovudmål, engelsk og matematikk enn
elevar som har foreldre med låg utdanning. For-
skjellane er størst i matematikk. Det er òg forskjel-
lar mellom elevar med norsk bakgrunn og elevar
med innvandringsbakgrunn, men forskjellane er
mindre når ein kontrollerer for foreldra sin utdan-
ningsbakgrunn og kvar i landet elevane bor.

I vidaregåande opplæring i 2004, studieførebu-
ande grunnkurs, oppnådde jentene i gjennomsnitt
noko høgre standpunktkarakter enn gutane, både i
engelsk og matematikk. Kjønnsforskjellane ved
sentral sensur var noko mindre. Når det gjeld stu-
dieførebuande vidaregåande kurs 2, oppnådde jen-
tene i 2004 i gjennomsnitt noko betre karakter i
matematikk ved sentral sensur enn gutane. Det
same gjeld i dei andre faga med unntak av engelsk
og fysikk, der det ikkje er kjønnsforskjellar i karak-
terane ved sentral sensur. På yrkesfaglege grunn-
kurs i 2004 oppnådde jentene gjennomgåande
betre enn eller like høge standpunktkarakterar
som gutane. Av lærlingar som var oppe til fag- eller
sveineprøve i 2004, bestod 92 pst. Dette talet har
vore omtrent det same i perioden 2001–04.

Ein undervegsrapport frå NIFU STEP om gjen-
nomføring i vidaregåande opplæring (Helleland og
Støren 2004) viser at talet på elevar med optimal
progresjon på yrkesfag er noko lågare for kulla
som begynte rundt tusenårsskiftet, enn det var for
kullet som begynte på yrkesfag i 1994. Sjå også
del IV Ressursar i grunnopplæringa. Blant elevane
som begynte på allmennfag, ser det ikkje ut til å
vere endring når det gjeld fullføring. Det er for-
skjellar mellom studieretningane når det gjeld opti-
mal progresjon. Av 2001-kullet på allmennfagleg
studieretning hadde om lag 85 pst. optimal progre-
sjon dersom ein reknar med elevar i private skolar.
Tilsvarande tal for yrkesfaga er 56 pst. Det samla
talet for gjennomføring med optimal progresjon for
yrkesfag og allmennfag, inkludert elevar i private
skolar, er om lag 70 pst. Gode eller middels gode
karakterar frå grunnkurs fører til større grad av
gjennomføring. Heilt frå 1994 har om lag 10 pst. av
kvart årskull ikkje gått vidare frå grunnkurs til
VKI, men anten valt å ta same grunnkurs opp att
eller velje eit nytt grunnkurs. Over halvparten av

desse har valt nytt grunnkurs. Det typiske for
desse elevane er at dei går frå studieretning for all-
menne fag til yrkesfag. Fleire jenter enn gutar gjen-
nomfører vidaregåande opplæring med optimal
progresjon. Det er forskjell mellom fylkeskommu-
nane, der dei nordlegaste fylka, særleg Finnmark,
har den lågaste progresjonen. Progresjonen til
minoritetsspråklege elevar har forbetra seg sidan
1994, særleg blant jentene.

Tal frå Utdanningsdirektoratet viser at den pro-
sentvise delen av dei som får tilbod om læreplass,
har gått ned sidan 2000. Det er også stor forskjell
på majoritets- og minoritetssøkjarar. Medan 66 pst.
av 2001-kullet av majoritetssøkjarane har fått lære-
plass, er det tilsvarande talet for minoritetssøkja-
rane 48 pst. Gode karakterar og lite fråvær slår
positivt ut når det gjeld teikning av lærekontrakt.
Datagrunnlaget for kor mange som får yrkes- eller
studiekompetanse er usikkert, men det har vore
ein auke i talet på ikkje bestått i dei studieførebu-
ande studieretningane. Prosenten av dei som ikkje
får bestått på allmennfagleg påbygging og dei
yrkesfaglege studieretningane med studiekompe-
tanse, ligg langt over dei ordinære studieførebu-
ande studieretningane. Vidare er karakternivået
blant minoritetselevane klart lågare enn blant
majoritetselevane.

Analysen til NIFU STEP av eit utval på nær-
mare 10 000 elevar som gjekk ut frå ungdomssko-
len i 2002 (Markussen og Sandberg 2005), viser at
det er meir vanleg å gjere omval eller slutte i over-
gangen mellom to opplæringsår enn i løpet av eit
år. Både bortval og omval skjer i større grad på
yrkesfag enn på allmennfag, og særleg overgangen
mellom skole og læreplass kan vere kritisk. Denne
og andre undersøkingar viser at mange faktorar
verkar inn på læringsutbytte, gjennomføring og
grad av fullføring i vidaregåande opplæring. Karak-
terar, også frå åra før vidaregåande opplæring, frå-
vær, foreldra sin utdanningsbakgrunn og det å få
innfridd førsteønsket om kurs eller læreplass er
mellom dei faktorane som verkar inn på kor sann-
synleg det er at ein elev skal fullføre opplæringa.

Oppfølging av St.meld. nr. 6 (2003–2004) Til-
taksplan mot fattigdom og satsinga mot fråfall i
vidaregåande opplæring er vidareført. Mellom
anna er det arbeidd med å rettleie ungdom tilbake
til arbeid eller utdanning og å betre statistikk-
grunnlaget og dokumentasjonen på området. Til-
taka i pilotsatsinga er evaluert av Norsk institutt
for by- og regionforskning (NIBR). Evalueringa
konkluderer med at alt som medverkar til at ung-
dom vel rett utdanning, motverkar fråfall. Det
same gjer andre tiltak som medverkar til ein betre
skolekvardag for elevane. Eit modellprosjekt om
tilpassa opplæring og spesialundervisning i fire fyl-

46 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

keskommunar og ti kommunar prøver ut nye
modellar for ressursbruk og opplæring som redu-
serer omfanget av spesialundervisning og tek vare
på elevane sine særskilde opplæringsbehov gjen-
nom tilpassa opplæring og generell tilrettelegging.
Prosjektet blir avslutta våren 2006. Nordlandsfors-
kning evaluerer prosjektet. Ein delrapport viser til
fleire gode eksempel på nytenking. Prosjekta i
grunnskolen er i stor grad retta mot tiltak som
femner heile elevgruppa, utifrå filosofien om at god
tilrettelegging for alle elevar vil gjere særskilde til-
tak mindre naudsynte. I vidaregåande opplæring
er dei fleste tiltaka retta mot ei mykje snevrare
gruppe elevar, der utviklinga og veksten til den
enkelte eleven står i søkjelyset. Det er ei utfordring
at somme av prosjekta i vidaregåande opplæring
blir isolerte og manglar forankring i skoleleiinga.
Dette er problemstillingar som vil få merksemd i
den vidare prosjektperioden. For nærmare omtale
av spesialundervisning, sjå kap. 230.

Alle vaksne som har behov for det, har rett til
grunnskoleopplæring, og vaksne fødde før 1978
som ikkje har fullført vidaregåande opplæring, har
rett til slik opplæring, jf. opplæringslova § 4A.
Kommunar og fylkeskommunar har plikt til å opp-
fylle dei rettane vaksne har til utdanning. I praksis
har det vist seg at vaksne ofte ikkje kjenner til at
dei har desse rettane og at det finst tilbod om opp-
læring, eller dei kan ha problem med å nå fram
med behova sine overfor kommunar og fylkeskom-
munar. Årsakene kan vere mange, men ser i
hovudsak ut til å liggje på tilbydarsida og den par-
ten som har plikt til å gi opplæringa, jf. programka-
tegori 07.50 Tiltak for å fremme kompetanseutvik-
ling. Ei undersøking gjennomført av Vox i 2003–05
viser at kommunar og fylkeskommunar i for lita
grad legg til rette for grunnopplæring for vaksne
og i lita grad utarbeider målretta informasjon om
dei rettane vaksne har.

Riktig og tilstrekkeleg kompetanse hos læra-
rane og skoleeigarane er ein føresetnad for at
reforma i grunnopplæringa skal lykkast. Dessutan
er lærarane og skoleleiarane sin kompetanse og
motivasjon avgjerande for å få til ei tilpassa opplæ-
ring som kan utjamne forskjellar og gi eit best
mogleg læringsutbytte. I tråd med Strategi for
kompetanseutvikling for 2005–08 er skoleeigarane
bedne om å syte for planar for kompetanseutvik-
ling. Skoleeigarane er i 2005 tildelte 300 mill. kro-
ner på grunnlag av desse planane. Sjølv om det tek
tid å gjennomføre kartleggingar, utarbeide planar
og få dei nødvendige politiske vedtaka, hadde om
lag 80 pst. av kommunane og alle fylkeskommu-
nane ein vedteken plan tidleg på hausten 2005. I til-
legg har fleire kommunar utvikla ein plan, men
manglar enno det politiske vedtaket. Eit førebels

inntrykk er at planane tek utgangspunkt i dei
lokale behova for kompetanseutvikling, noko som
er i tråd med strategien.

Av midlane er 20 mill. kroner tildelte skoleeigar
for vidareutdanning i det andre framandspråket på
grunnlag av lokale behov. Søknadsprosessen viser
at behovet for vidareutdanning på dette området er
langt større, men skoleeigarane står fritt til å bruke
dei andre midlane dei har motteke til kompetanse-
utvikling også til framandspråk.

Universitet og høgskolar har i 2004 og 2005
arbeidd aktivt for å medverke til den målretta
nasjonale satsinga på kompetanseutvikling av læra-
rar, instruktørar og skoleleiarar som følgjer av
Kunnskapsløftet, jf. kap. 226 og programkategori
07.60 Høgre utdanning og fagskoleutdanning. Pro-
sjektet Rettleiing av nyutdanna lærarar er ført
vidare. Prosjektet omfattar i alt 26 universitet og
høgskolar. SINTEF Teknologi og Samfunn har fått
i oppdrag å evaluere prosjektet.

For å styrkje kompetansen hos skoleeigarane,
skoleleiarane og lærarane, styrkje opplæringa og
betre læringsutbyttet til elevane og lærlingane har
departementet utvikla fleire strategi- og handlings-
planar. Det er òg oppretta fleire nye nasjonale fag-
senter. Ny av året er strategien «Språk opnar
dører! Strategi for styrking av framandspråk i opp-
læringa 2005–2009». Strategien inneheld tiltak for
større mangfald og breidd i opplæringa i framand-
språk og for rekruttering og kompetanseheving av
lærarar. Nasjonalt senter for framandspråk i opplæ-
ringa er etablert i Halden, i tilknyting til Høgskolen
i Østfold. Senteret har i hovudoppgåve å styrkje
kompetansen i språkfag hos lærarar og elevar. Eit
nasjonalt senter for nynorsk i opplæringa er eta-
blert i tilknyting til Høgskolen i Volda. Senteret
skal mellom anna støtte og rettleie skoleeigarar og
skolar i arbeidet med motivasjon for og læring av
nynorsk. For nærmare omtale av nasjonale strate-
giar og senter, sjå kap. 226.

Internasjonalt arbeid i regi av skolar og skoleei-
garar er ein viktig del av arbeidet for å sikre kvali-
tet i opplæringa og fremme språkopplæring og
internasjonal forståing og medansvar. Det eksiste-
rer eit stort mangfald av former for internasjonalt
samarbeid i norske skolar og mange døme på vel-
lykka prosjekt. Talet på elevar som har teke delar
av vidaregåande opplæring i utlandet, har auka
jamt i dei siste åra. Særleg stor er søkninga til euro-
peiske utdanningsprogram som Comenius og Leo-
nardo da Vinci, medan ressursane som det nor-
diske programmet Nordplus Junior tilbyr, ikkje blir
utnytta fullt ut. Sjå også kap. 225, kap. 281 og
kap. 2410.

«Program for digital kompetanse 2004–2008»
er Utdannings- og forskingsdepartementet si sat-

2005–2006 St.prp. nr. 1 47
Utdannings- og forskingsdepartementet

sing på Informasjons- og kommunikasjonstekno-
logi (IKT) i norsk utdanning. Midlar til program-
met vart tidlegare løyvde over kap. 248, men løy-
vinga er no flytta til kap. 226. Programmet femner
om heile utdanninga. Sjå nærmare omtale under
kap. 226 og kap. 248.

«Lærande Nettverk» er ein del av Program for
digital kompetanse. Det har vore i drift i om lag eitt
år. I Lærande Nettverk blir det etablert læringsare-
naer mellom skolar og mellom skolar og lærarut-
dannarar for å dele erfaringar og byggje kunnskap.
Sjå nærmare omtale under kap. 226 og kap. 248.

Ei arbeidsgruppe oppretta av departementet
har levert ei utgreiing som peikar på utfordringane
ved at grunnopplæringa i aukande grad tek i bruk
digitale tenester til både administrative og pedago-
giske formål. Gruppa foreslår at grunnopplæringa
tek i bruk ordningar som gjer skolane betre i stand
til å handsame elevopplysningar i samband med
digitale tenester, og som legg betre til rette for at
elevar og lærarar på ein enkel og sikker måte kan
logge seg på tenestene. Sjå nærmare omtale under
kap. 226 og kap. 248.

I Innst. S. nr. 12 (2004–2005) peikar ein samla
komité på at det bør finnast informasjon om status
på skolenivå for nettbreidd og -kapasitet, samt
maskinkapasitet. Utdanningsdirektoratet har utvi-
kla ei systematisk oversikt over tilstanden i norsk
grunnopplæring med omsyn til IKT. Kartlegginga
syner at vidaregåande skolar har etter måten god
PC-dekning og god Internett-tilgang. Det er små
forskjellar i PC-dekning fylka imellom, men når det
gjeld Internett, er forskjellane større. Etter depar-
tementet si vurdering er korkje PC-dekninga eller
stoda når det gjeld Internett i grunnskolen, god
nok. Sjå nærmare omtale under kap. 248 og i del IV
Ressursar i grunnopplæringa.

Regjeringa meiner at utdanning er det vikti-
gaste innsatsområdet for å førebyggje eit samfunn
med store økonomiske og sosiale forskjellar i
befolkninga, og for å hindre systematiske forskjel-
lar som følgjer etniske skilje, jf. St.meld. nr. 49
(2003–2004) Mangfold gjennom inkludering og
deltaking. Som eit ledd i oppfølginga av stortings-
meldinga sette Regjeringa i gang eit arbeid for å
utvikle konkrete og målbare mål for innsatsen med
å inkludere av språklege minoritetar på ei rekkje
område, mellom anna utdanning. Konkrete mål-
setjingar er ein føresetnad for å kunne måle resul-
tata av den politikken som blir ført, og for å sjå om
staten sine verkemiddel og ressursbruk er effek-
tive. Det er utarbeidd indikatorar for å måle resul-
tatoppnåinga. For skole vart det utarbeidd fire mål
med tilhørande indikatorar. Det første målet seier
at barn og unge med innvandrarbakgrunn skal
meistre norsk språk så tidleg som mogleg i skole-

gangen for å sikre eit godt læringsutbytte. Mål to
er at ein like stor del etterkommarar av innvandra-
rar skal fullføre vidaregåande opplæring som i
befolkninga totalt. Det tredje målet er at den rela-
tive delen innvandrarar som kom til landet i ung-
domsskolealder eller vidaregåande opplærings
alder, og som fullfører vidaregåande opplæring,
skal auke. Det siste målet i denne samanhengen er
at delen tilsette i grunnskolen og vidaregåande
opplæring med innvandrarbakgrunn skal auke.
Det er sett i verk ei rekkje tiltak for å nå desse
måla, mellom anna gjennom strategiplanen «Like-
verdig utdanning i praksis!». For meir informasjon
om dette og ein presentasjon av indikatorane, sjå
omtale i St.prp. nr. 1 (2005–2006) for Kommunal-
og regionaldepartementet, vedlegg «Mål for inklu-
dering av innvandrere og deres etterkommere».
Sjå også kap. 226.

Strategiar og tiltak

Dokumentasjonsgrunnlaget viser at det er for stor
spreiing og for store kjønnsforskjellar i læringsre-
sultata til norske elevar. Progresjon og fullføring i
vidaregåande opplæring er heller ikkje tilfredsstill-
ande. I internasjonale undersøkingar er det grunn
til å bekymre seg over både den store spreiinga i
resultata til dei norske elevane og over at eit så
stort tal elevar er på dei lågaste prestasjonsnivåa,
særleg når ein vurderer dette opp mot at Noreg er
eitt av dei landa i OECD-området som bruker mest
ressursar på utdanning, målt i utgifter per elev. For
å auke læringsutbyttet, førebyggje fråfall og sikre
høg grad av fullføring meiner departementet at det
er viktig å identifisere eventuelle læringsproblem
og mulige årsaker så tidleg som mogleg i grunn-
opplæringa.

Kunnskapsløftet, omfattande statlege ressursar
til kompetanseutvikling, styrkt satsing på og vida-
reføring av nasjonale strategi- og tiltaksplanar og
vidare satsing på tilpassa opplæring og lærings-
miljø (jf. nærmare omtale av dei einskilde tiltaka i
kap. 226) skal medverke til realisering av måla om
tilpassa opplæring, godt læringsutbytte, betre gjen-
nomføring og redusert fråfall for alle elevar og lær-
lingar. Sentralt i dette arbeidet står mellom anna
ein enklare og meir fleksibel tilbodsstruktur i
yrkesførebuande utdanningsprogram og mogleg-
heiter for å praktisere ønskte lærefag allereie frå
første året i vidaregåande opplæring. Rådgivingste-
nesta er òg sentral når det gjeld arbeidet med å
fremme optimal progresjon og hindre fråfall. Råd-
giving er ein del av Læringsplakaten, og arbeidet
med etablering av regionale partnarskap for karrie-
rerettleiing er i gang. Utdanningsdirektoratet, i
samarbeid med Arbeids- og sosialdepartementet,

48 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Aetat Arbeidsdirektoratet, KS, NHO og Vox, utar-
beider no mål og kriterium for arbeidet i regionale
partnarskap for karriererettleiing. Fylkeskommu-
nane er inviterte til å søkje om midlar til dette.

Fylkeskommunane, KS og Utdanningsdirekto-
ratet har gått saman om å etablere ei ny informa-
sjonsteneste for søkjarar til all vidaregåande opplæ-
ring – Vilbli.no. Her skal søkjarane finne oppdatert
og kvalitetssikra informasjon om vidaregåande
opplæring for heile landet, uavhengig av eigar-
form. Søkjarane skal finne relevant informajon på
tvers av fylkesgrensene. Friskolane skal likebe-
handlas med offentlege skolar, både med omsyn til
informasjon og inntak. På grunnlag av denne infor-
masjonen skal søkjarane kunne gjere vala sine.
Målgruppene for vilbli.no. er ungdom og vaksne
som skal søkje vidaregåande opplæring, samt råd-
givarar og yrkesrettleiarar. Etter planen skal nett-
staden opnast i november 2005, og han vil gi infor-
masjon om dei nye utdanningsprogramma og pro-
gramområda, i tillegg til informasjon om regelverk,
opptakskrav, inntaksreglar og søkjeprosedyrar.

I tråd med «Strategi for kompetanseutvikling i
grunnopplæringa 2005–2008» vil det for 2006 bli
sett av 375 mill. kroner til kommunar, fylkeskom-
munar og andre skoleeigarar for kompetanseutvik-
ling knytt til reforma. Evaluering av «Strategi for
kompetanseutvikling i grunnopplæringa 2005–
2008» vil inngå som eit delprosjekt i evalueringa av
Kunnskapsløftet.

Dei ulike strategiplanane for kvalitetsutvikling,
kompetanseutvikling og læringsutbytte vil bli vida-
reførte. Sjå nærmare omtale av strategiplanane i
kap. 226. Modellprosjektet tilpassa opplæring og
spesialundervisning vil bli avslutta våren 2006, og
ein vil leggje vekt på å spreie informasjon om erfa-
ringane frå dette prosjektet. Ei vidareføring av pro-
sjektet vil bli vurdert i lys av erfaringane.

Det er først og fremst læringsutbyttet for elev-
ane og lærlingane som seier noko om kvaliteten på
opplæringa. Derfor må kunnskapen om dette vere
best mogleg. Departementet har i samarbeid med
Utdanningsdirektoratet utarbeidd «Strategi for for-
sking, dokumentasjon og analyse i grunnopplæ-
ringa 2005–2008» (Kunnskap for utvikling). Strate-
gien angir hovudprioriteringane for perioden. Prio-
ritert er forsking, dokumentasjon og analyse som
kan kaste lys over kva som skaper gode læringsre-
sultat i opplæringa. Det mest sentrale tiltaket er
evaluering av Kunnskapsløftet.

Nasjonalt kvalitetsvurderingssystem gir nød-
vendig informasjon om læringsutbytte og om sen-
trale samanhengar mellom ressursar, innhald og
resultat. Departementet vil òg satse vidare på del-
taking i internasjonale undersøkingar som eit ledd
i å følgje utviklinga av læringsutbyttet for norske

elevar sett i eit internasjonalt perspektiv. Noreg
skal delta i OECD-undersøkinga PISA 2006. I 2006
og 2007 vil Noreg delta i to undersøkingar i regi av
The International Association for the Evaluation of
Educational Achievement. Den eine undersøkinga
gjeld lesedugleik hos tiåringar i 35 land, PIRLS
2006 (Progress in International Reading Literacy
Study). Noreg skal òg delta i den neste runden av
Trends in Mathematics and Science Study, TIMSS
2007, som omfattar elevar på fjerde og åttande
trinn. Det vil også bli aktuelt å delta med elevar frå
vidaregåande opplæring. Det vil også bli eit nor-
disk samarbeid om utnytting av data frå dei inter-
nasjonale undersøkingane Noreg deltek i. Departe-
mentet vil òg satse vidare på anna internasjonalt
samarbeid som ledd i å styrkje opplæringa og
læringsutbyttet til elevane og lærlingane. Mellom
anna vil departementet halde fram med å leggje til
rette for det samarbeidet og samkvemmet som
elevar, lærarar og skoleeigarar i Noreg har med til-
svarande grupper i andre land. Sjå kap. 225, 281
og 2410.

Når det gjeld grunnopplæring for vaksne, vil
departementet understreke at kommunar og fyl-
keskommunar har plikt til å informere om og leg-
gje til rette for at vaksne får dei opplæringstilboda
dei har rett til. Dette krev ein meir aktiv innsats
enn til no, der samarbeid med andre aktørar, som
til dømes studieforbund, folkehøgskolar, fjernun-
dervisningsinstitusjonar og verksemder i arbeidsli-
vet, kan vere ein veg å gå. Departementet vil be
Fylkesmannen føre tilsyn med at kommunar og
fylkeskommunar handlar i samsvar med plikta til å
informere om og gi opplæringstilbod til vaksne.
Departementet vil òg stimulere til eit betre samar-
beid mellom kommunar og fylkeskommunar på
den eine sida, og verksemder i arbeidslivet på den
andre, slik at opplæringa kan bli betre tilpassa
behova til vaksne og skje på arbeidsplassen. Dette
kan både gjelde formell kvalifisering i høve til
grunnopplæring, og opplæring i grunnleggjande
dugleikar (å kunne uttrykke seg munnleg, å kunne
uttrykkje seg skriftleg, å kunne lese, å kunne
rekne og å kunne bruke digitale verktøy) utan for-
mell kvalifisering, jf. programkategori 07.50 og
kap. 257 Ny sjanse!. Vidare vil departementet, i
samband med etableringa av regionale partnar-
skap for karriererettleiing, leggje vekt på at karrie-
rerettleiing også skal stette vaksne sine behov, jf.
kap. 226.

Som ei oppfølging av eit forslag i St.meld. nr. 30
(2003–2004) Kultur for læring er det frå
1. november 2005 fastsett endringar i forskrifta om
opptakskrav til høgre utdanning med minstekrav
til karakterar og studiepoeng ved opptak til lærar-
utdanninga. Endringa medfører minstekrav til

2005–2006 St.prp. nr. 1 49
Utdannings- og forskingsdepartementet

kunnskapar i norsk og matematikk. Dei nye krava
skal sikre lærarstudentar med betre faglege kvalifi-
kasjonar.

Departementet har sett i gang eit prosjekt som
skal vurdere rekruttering til læraryrket og kompe-
tansen til lærarane. KS, Utdanningsforbundet,
Nasjonalt råd for lærarutdanning og studentorgani-
sasjonane deltek i arbeidet. Arbeidsgruppa vil vur-
dere søkninga til lærarutdanninga etter innføring
av opptakskrav, samt utarbeide ei oversikt over
søkning til ulike vidareutdanningar. Erfaringar frå
prosjektet med rettleiing av nyutdanna lærarar vil
stå sentralt i arbeidet til gruppa. Dette prosjektet
blir no evaluert. Det vil bli teke omsyn til interna-
sjonalt arbeid på området, mellom anna rapporten
«Attracting, developing and retaining effective
teachers» (OECD 2005).

I samarbeid med Utdanningsdirektoratet og
SSB er det sett gang eit arbeid for å skaffe betre
informasjonsgrunnlag om kompetanse til læra-
rane. Som eit første ledd i dette arbeidet skal det
hausten 2005 skje ei kartlegging av lærarkompe-
tansen i grunnskolen. Kartlegginga skal danne
grunnlag for ein meir langsiktig strategi for å få
oversikt over og følgje opp lærarane sin kompe-
tanse, både i grunnskolen og i vidaregåande opp-
læring.

Det er i dag lovfesta forskjellige ordningar for
finansiering av opplæringa til bebuarar i helseinsti-
tusjonar og barnevernsinstitusjonar. Departemen-
tet arbeider derfor, saman med andre berørte
departement, med å kartleggje opplæringa i helse-
og barnevernsinstitusjonane for å vurdere om det
er behov for å endre dagens ordningar og eventu-
elt foreslå konkrete endringar i lovbestemmingane
på dette området.

Mål: Eit godt læringsmiljø for alle elevar og
lærlingar

Tilstandsvurdering

Skolen skal drive eit kontinuerleg arbeid for å sikre
at skolemiljøet fremmer helse og tryggleik for ele-
vane, jf. opplæringslova § 9a. Utdanningsdirektora-
tet har utarbeidd eit informasjonshefte til elevar og
foreldre om kapittel 9a. Det nye nasjonale kvalitets-
vurderingssystemet gir skolane et systematisk
verktøy for utviklingsarbeid innanfor blant anna
læringsmiljøet. Skolen sitt ansvar for å følgje opp
kapittel 9a er òg understreka i Rundskriv UDir 07-
05 om ordensreglement i grunnskolar og vidaregå-
ande skolar. Fylkesmennene har i oppgåve å føre
tilsyn med kommunar og fylkeskommunar, også i
samband med kapittel 9a, og dei er klageinstans
dersom saker ikkje lét seg løyse på lokalt nivå. I

2004 mottok fylkesmennene i alt 54 klager etter
kapittel 9a, der tolv handla om det fysiske miljøet
og 42 om det psykososiale miljøet på skolen. Sjølv
om talet på formelle klager er lågt, har det etter
departementet si vurdering vorte eit sterkare
fokus på den retten elevane har til eit godt skole-
miljø etter at kapittel 9a vart innført. Dette fører til
større utfordringar med omsyn til kommunikasjon
og samhandling mellom elevar, foreldre, lærarar,
skoleleiing og skoleeigar. Det er framleis kommu-
nar og fylkeskommunar som ikkje har gode nok
rutinar for handsaming av saker om skolemiljø.

Samstundes viser resultata frå den nasjonale
befolknings- og brukarundersøkinga 2004 frå TNS
Gallup at skolen som offentleg teneste blir positivt
vurdert. Eit klart fleirtal av dei føresette er nøgde
med grunnskolen sett under eitt. Når det gjeld
læringsmiljøet, er føresette i grunnskolen mest
nøgde med barnets trivsel og klassestyrars åtferd,
omsorg og arbeidsinnsats, mens dei er minst
nøgde med inneklima og moglegheiter for med-
verknad. I dei siste fire åra er likevel føresette
vortne stadig meir nøgde med inneklima, uteareal
og skolebygningar. Sidan 2003 er dei òg vortne
meir nøgde med korleis grunnskolen handterer
mobbing. Tydelegast er dette i barneskolen. Når
det gjeld orden og disiplin i klassen, er føresette
noko mindre nøgde i 2004 enn i 2003.

Også i vidaregåande opplæring uttrykkjer bru-
karane at dei er nøgde med dei fleste områda som
er vurderte. Noko av det brukarane er mest til-
fredse med, er trivsel på skolen, det sosiale miljøet
og forholdet mellom lærar og elev. Som i grunn-
skolen er brukarane i vidaregåande opplæring
minst nøgde med inneklimaet og medverknad i
skolekvardagen. Men det er ein signifikant auke
frå 2000 når det gjeld kor nøgde dei er med innekli-
maet. Som i grunnskolen er brukarane mindre
nøgde med orden og disiplin i klassen i 2004 enn i
2003.

Ein rapport frå NIFU STEP (Helland og Næss
2005) viser òg at norske elevar trivst godt i skolen.
Rapporten byggjer på ein analyse av data frå Elev-
inspektørane, ei årleg kartlegging av korleis elevar
på sjuande og tiande steget i grunnskolen og
elevar på grunnkurs i vidaregåande skole vurderer
læringsmiljøet sitt, og korleis dei oppfattar sin
eigen motivasjon og trivsel. Graden av elevmed-
verknad og elevdemokrati blir også vurdert. Elev-
inspektørane er ein del av det nasjonale kvalitets-
vurderingssystemet. Resultata frå Elevinspek-
tørane for kvar enkelt skole blir presenterte på
skoleporten.no. Elevane trivst både med med-
elevar og med lærarar. Trivselen er høgre blant dei
eldre elevane, men dei yngre trivst også godt. Det
er førebels ikkje mogleg å seie noko om korleis

50 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

elevane sin trivsel har utvikla seg over tid, da perio-
den for datainnsamling ikkje har vore lang nok.
Når det gjeld motivasjon, er ikkje biletet fullt så
positivt. Her viser resultata at elevane berre har
middels motivasjon. Dei yngste elevane er mest
motiverte, medan motivasjonen minkar med
aukande alder.

Elevane rapporterer om relativt avgrensa elev-
medverknad. Rundt halvparten av elevane seier dei
ikkje i det heile, eller berre i nokre fag, opplever at
dei har innverknad på korleis opplæringa deira blir
gjennomført. Når det er spørsmål om elevmed-
verknad, er det ein markant forskjell mellom dei
ulike studieretningane. Elevar på dei studieførebu-
ande studieretningane opplever at dei i mindre
grad har innverknad på si eiga opplæring enn
elevar på yrkesfaglege studieretningar. Mange
elevar svarer at dei ikkje veit korleis det står til
med elevdemokratiet på deira eigen skole. Dette
kan ha fleire forklaringar, men kan tyde på at elev-
rådet ikkje blir teke alvorleg av skoleleiinga og lær-
arane, og/eller at elevrådet ikkje er synleg nok i
skolekvardagen. Elevane på grunnkurs opplever
demokratiet som dårlegare på yrkesfaglege studie-
retningar enn på studieførebuande studieretningar.

Elevinspektørane viser òg at eit klart fleirtal av
elevane på alle trinn seier at dei aldri blir mobba og
heller aldri mobbar andre. Ein studie frå Senter for
atferdsforskning viser at omfanget av mobbing er
redusert i skolen frå 2001 til 2004. Forskarane finn
ein klar samanheng mellom åtferda til elevane og
kvaliteten på lærarane si leiing av læringa. Studien
viser at god klasseleiing gir god elevåtferd.

«Manifest mot mobbing» (2002–04) har vore
evaluert av Rogalandsforsking. Evalueringa kon-
kluderer med at arbeidet med manifestet ser ut til
å ha styrt utviklinga på dette feltet i positiv retning,
og at ambisjonane om å skape meir merksemd
omkring mobbing langt på veg er innfridde. Det
har vore ein nedgang i mobbing, særleg blant
gutar. Evalueringa viser også at foreldre er meir
inkluderte i lokalt samarbeid og utvikling av eit
betre sosialt oppvekstmiljø. Svært mange skolar
har laga eigne manifest eller lokale mål mot mob-
bing. Evalueringa viser likevel at det finst klare for-
betringsområde. Det har til no vore lite samord-
ning mellom tiltak mot mobbing og andre tiltak for
å styrkje lærings- og oppvekstmiljøet i barnehage,
skole og miljø knytte til fritida. Det har òg vore lite
samarbeid mellom ulike organisasjonar kring mob-
beproblematikken, til dømes mellom skolar og bar-
nehagar. Alle grunnskolane har i manifestperioden
vore inviterte til å ta i bruk Olweus-programmet
mot mobbing og antisosial åtferd i skolen eller anti-
mobbeprogrammet Zero frå Senter for atferdsfors-
kning. Til saman har nesten 800 skolar teke i bruk

eit av desse programma. Evalueringa viser at pro-
gramma har effekt, og at omfanget av mobbing er
redusert på dei skolane som brukar dei systema-
tisk. I 2004 vart om lag 5 pst. av elevane i barnesko-
len, 4–5 pst. i ungdomsskolen og 3 pst. i vidaregå-
ande opplæring mobba kvar veke eller oftare. For-
skarane meiner at to år er for kort tid til å realisere
visjonen om eit mobbefritt skolemiljø. Manifestet
blir derfor vidareført i 2005–07. Resultata frå evalu-
eringa av Manifest mot mobbing blir stadfesta av ei
undersøking frå Senter for atferdsforskning (SAF),
som viser at 26 pst. færre sjette- og niandeklassin-
gar vart mobba i 2004 samanlikna med i 2001.

Det er prøvd ut to modellar for førebygging og
meistring av problemåtferd: det skoleomfattande
programmet «Positiv åtferd, støttande læringsmiljø
og samspel i skole» (PALS-modellen) og utvi-
klingsprosjektet «Læringsmiljø og problemåtferd»
(LP-modellen). Modellane er evaluerte, og evalue-
ringa viser at arbeidet har gitt positive resultat på
fleire område i skolen. Samarbeidet mellom læra-
rar, måten dei har handtert åtferdsproblem på, og
evne til leiing er styrkte. Forholdet mellom elevane
er blitt betre, og det same gjeld forholdet til læra-
rane. Generelt sett har trivselen auka.

Statens institutt for forbruksforskning (SIFO)
la i 2003 fram rapporten «Kartlegging av reklame i
lærebøker i grunnskolen». Rapporten viste at
omfanget av marknadsføring i skolen er lite. Fram-
tiden i våre hender (FIVH) la i 2005 fram rapporten
«Skolen – en reklamefri sone?». Denne rapporten
viste at omfanget og tilbodet av sponsa lærebøker
er lite. Samstundes viste rapporten at eit stort fleir-
tal av skolane har motteke varer eller tenester gjen-
nom sponsing, reklamefinansiering eller partnar-
avtalar med næringslivet i dei siste to åra. For bar-
neskolar var det i hovudsak tale om produkt som
matboksar, refleksvestar osv. I ungdomsskolen er
omfanget av sponsing mindre.

Barn og unge lever i ein digital kvardag som på
ulikt vis kan påverke læringsmiljøet. Ein rapport
frå NOVA (2004) syner at nær 95 pst. av all ung-
dom har PC heime, og om lag 83 pst. har tilgang til
Internett heime. Ulike teknologiar representerer
både ein ressurs og ein risiko for unge. Redd
Barna har i fleire rapportar retta søkjelyset mot dei
uheldige sidene ved barn og unge sin bruk av
Internett, dataspel og mobiltelefonar, mellom anna
det å bli avhengig, ulike former for overgrep og
mobbing. Skolen må medverke til at dei unge blir
kritiske og årvakne i bruken av teknologiane. Sam-
stundes er det ei utfordring for skolen å syte for at
det ikkje oppstår eit digitalt skilje mellom dei som
kan bruke PC/Internett heime, og dei som ikkje
kan det.

2005–2006 St.prp. nr. 1 51
Utdannings- og forskingsdepartementet

Det er eit mål for Regjeringa å betre dei fysiske
tilhøva i skolen. Ei følgje av denne prioriteringa var
oppnemninga av Eiendomsforvaltningsutvalget.
Utvalet sitt arbeid var knytt til manglande vedlike-
hald av den kommunale og den fylkeskommunale
bygningsmassen. Eiendomsforvaltningsutvalget
leverte utgreiinga NOU 2004:22 «Velholdte bygnin-
ger gir mer til alle» til kommunal- og regionalmi-
nisteren og utdannings- og forskingsministeren
5. november 2004. I St.prp. nr. 60 (2004–2005)
Kommuneproposisjonen er det ein gjennomgang
av Regjeringa si oppfølging av innstillinga frå utva-
let. I utgreiinga er det sett mål og kriterium for god
eigedomsforvaltning i kommunesektoren. Dette er
mål og kriterium som kommunesektoren kan ta i
bruk umiddelbart.

Riksrevisjonen har laga ein rapport om kom-
munane sitt ansvar for skolebygningar, jf.
Dok. nr. 3:13 (2004–2005). Målet med undersø-
kinga var å kaste lys over korleis kommunane har
ivareteke forvaltningsansvaret sitt for skolebygnin-
gar, og korleis staten følgjer opp sitt ansvar. Under-
søkinga omfattar informasjon om kommunal eige-
domsforvaltning av skolebygningar frå ein fjerde-
del av kommunane. Desse kommunane har oppgitt
tilstanden og vedlikehaldsnivået til skolar bygde
før 1985. Dette omfattar 20 pst. av grunnskolane i
Noreg. Rapporten frå undersøkinga syner at
42 pst. av skolane i undersøkinga har ein bygnings-
messig tilstand som er tilfredsstillande, og følgje-
leg at 58 pst. av skolane i undersøkinga har ein
bygningsmessig tilstand som ikkje er tilfredsstill-
ande. Dette utgjer om lag 12 pst. av alle grunnsko-
lar i Noreg.

Regjeringa har prioritert det fysiske skolemil-
jøet gjennom rentekompensasjonsordninga for
investeringer i skoleanlegg. Gjennom ordninga blir
det stilt til rådvelde ei investeringsramme for kom-
munar og fylkeskommunar på i alt 15 mrd. kroner
over ein periode på åtte år. Berekning av rente-
kompensasjonen skjer med utgangspunkt i eit
serielån med 20 års løpetid i Husbanken. Kommu-
nane står fritt til å velje om finansieringa skal skje
med eller utan opptak av lån, og dei vel fritt kva
låneinstitusjon som skal nyttast. Ordninga vart for-
valta av Husbanken, jf. også omtale under kap. 582
post 60 i St.prp. nr. 1 (2005–2006) for Kommunal-
og regionaldepartementet. Ordninga, vart innført i
2002, skal stimulere kommunar og fylkeskommu-
nar til å byggje nye skoleanlegg og rehabilitere og
ruste opp eksisterande anlegg. Kommunar og fyl-
keskommunar har vist stor interesse for ordninga
etter at ho vart innført i 2002. I løpet av dei fire før-
ste åra med ordninga, til og med 2005, er det fasa
inn i alt 10 mrd. kroner av den føresette investe-
ringsramma på 15 mrd. kroner. Til og med første

halvår 2005 hadde i alt 391 kommunar og fylkes-
kommunar søkt om midlar. Totalt har Husbanken
registrert 1 240 prosjekt, om lag 200 fleire prosjekt
enn på same tid i fjor.

Strategiar og tiltak

Eit godt læringsmiljø skal fremme elevane si
læring. I tillegg til fråvær av negative psykososiale
og fysiske faktorar er det viktig at skolen tek vare
på rolla si som verdiformidlar. I denne samanhen-
gen inngår både det at lærarane må ha autoritet
som vaksenpersonar, og at elevane må lære å fun-
gere saman på ein disiplinert måte i skolekvarda-
gen.

Utdanningsdirektoratet vil halde fram arbeidet
med å spreie erfaringane frå ulike nasjonale verdi-
prosjekt. Ei målsetjing er at skolane utarbeider eit
verdigrunnlag i samarbeid med alle partane i sko-
len. Dei nye læreplanane i Kunnskapsløftet har
kompetansemål om verdiar. Arbeidet med verdiar
og verdimedvit blir sett i samanheng med andre til-
tak for eit betre læringsmiljø. Arbeidet for ei trygg
skoletid utan mobbing held fram gjennom vidare-
føring av Manifest mot mobbing. Noreg skal fram-
leis delta aktivt i OECD sitt internasjonale nettverk
«International Network on School Bullying and
Violence».

Departementet vil vidareføre deltakinga i EU
sitt arbeid for tryggare bruk av Internett gjennom
handlingsplanen «Safer Internet Plus 2005–2008».
Deltaking i eit tverrdepartementalt arbeid retta
mot barn og unge sin bruk av Internet vil bli vida-
reført, mellom anna gjennom delfinansiering av
Barne- og familiedepartementet sin tiltaksplan
Barn, unge og Internett. Tiltaksplanen vart utvida i
2005 til å omhandle mobiltelefoni, dataspel, blog-
ging og andre teknologiar i barn og unge sin kvar-
dag. Arbeidet er retta inn mot å informere barn,
unge, foreldre og lærarar om dei uheldige sidene
som teknologiane representerer, og kva dei kan
gjere sjølve for å verne seg. Vidare er kjeldekri-
tikk, personvern og nettvett tema som er inte-
grerte i det nye læreplanverket.

Samarbeid mellom heim og skole blir ført
vidare slik det mellom anna står i Læringsplakaten,
punkt 10. For omtale av Foreldreutvalet for grunn-
skolen, sjå kap. 204.

Departementet vil vurdere moglege måtar å
regulere reklame og kommersielt press i skolen
på. Det vil òg bli utarbeidd ei rettleiing for handte-
ring av reklame, sponsing og kommersielt press i
skolen.

Departementet vil delta i Regjeringa sin innsats
for eit betre oppvekstmiljø for barn og unge gjen-
nom ulike handlingsplanar som gjeld til dømes

52 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

rusmiddelproblem, barne- og ungdomskriminali-
tet, fysisk aktivitet og psykisk helse.

Tiltaket Fysisk aktivitet og måltid i skolen vil
halde fram i 2006 i samarbeid med Helse- og
omsorgsdepartementet. I skoleåret 2005–06 vil om
lag 300 nye skolar delta. Det skal setjast i gang eit
nordisk nettverk på området. Institutt for utdan-
ning og helse ved Universitetet i Bergen evaluerer
skoleprosjekta. Departementet sin «Handlingsplan
for fysisk aktivitet 2005–2010» blir ført vidare.

Som eit ledd i oppfølginga av Stortingets opp-
modingsvedtak nr. 538 om måltid i skolen vil
departementet etablere ei arbeidsgruppe som skal
greie ut spørsmål knytte til skolemåltid. Arbeids-
gruppa skal framskaffe eit tilstrekkeleg kunn-
skapsgrunnlag om måltid i skolen, komme med
overslag over kva ulike modellar vil koste, og vur-
dere desse. Gruppa skal vurdere samfunnsøkono-
misk nytte av ulike modellar i høve til kostnadene.
Medlemmene i arbeidsgruppa vil vere fagfolk med
ulik bakgrunn og representantar for sentrale par-
tar med interesse for og kompetanse i saka.
Rapporten skal liggje føre våren 2006.

 Regjeringa foreslår å utvide ordninga med
rentekompensasjon for investeringer i skoleanlegg
med ytterlegare 2 mrd. kroner i 2006. Med dette er
det fasa inn 12 mrd. kroner av den samla investe-
ringsramma på 15 mrd. kroner.

Kapittel 9a, som omhandlar elevane sitt skole-
miljø, vart føydd til opplæringslova med verknad
frå 1. april 2003. Denne lovendringa har styrkt elev-
anes rettar med omsyn til skolemiljø. Departemen-
tet vil støtte skolering av skolemiljørepresentantar
samt elevtillitsvalde og elevråd.

Kartlegging av lærebedriftssituasjonen i små og
verneverdige fag

Våren 2004 vart det lagt fram eit forslag i
Dok. nr. 8:21 (2003–2004) om å etablere nettverk
og opplæringskontor for lærlingar i små og verne-
verdige fag. I svaret til Stortinget sa statsråden at
på bakgrunn av mangfaldet av fag, bedriftsstruk-
turar og vilkår for små og verneverdige fag ville
Regjeringa gi Sekretariatet for små og vernever-
dige fag (SSV) i oppdrag å kartleggje:
– eventuelle svake sider ved dagens ordning
– behov hos ulike bedrifter for støttetiltak
– årsak til nedgang i søkning til små og vernever-

dige fag
– rekrutteringsfremmande tiltak
– tiltak for å styrkje samarbeidet innanfor Norden

og EØS-området

På bakgrunn av kartlegginga lovde Regjeringa å
komme tilbake til Stortinget med ei grundigare

utgreiing av situasjonen for små og verneverdige
fag, og eventuelt foreslå nye tiltak dersom det er
nødvendig. Små og verneverdige fag omfattar
lærefag der fagkunnskapen står i fare for å dø ut,
fag som tek vare på tradisjonelle teknikkar, materi-
ale eller metodar, og fag som har kulturell verdi
som det av samfunnsmessige årsaker er viktig å
vidareføre. Når faget har meir enn 15 nye kon-
traktar i ein treårs periode, mister det statusen som
lite og verneverdig. I dag er det 35 av totalt 210
lærefag som har status som små og verneverdige.
Det er for tida totalt 104 lærekontraktar i desse
faga.

Kartlegginga, som omfatta 127 bedrifter og 36
tidlegare lærlingar, vart lagd fram i midten av 2005,
og hovudkonklusjonane i rapporten viser at det
totalt sett har vore ein viss nedgang i løpande lære-
kontraktar i små og verneverdige fag i perioden
1996–2005. Frå 1996 til slutten av 1990-åra var talet
på lærekontraktar om lag 150, og sidan 2000 har
talet ligge på i overkant av 100. Årsakene til dette
er fleire. For det første vart det fram til slutten av
1990-åra inngått ein del kontraktar i desse faga
gjennom tiltaksmiddel frå Aetat. Denne ordninga
opphørte på slutten av 1990-åra og førte til eit
umiddelbart fall i talet på læreplassar. For det
andre har læreplassituasjonen endra seg på grunn
av næringsstrukturelle forhold som har ført til at
enkelte bedrifter har lagt ned verksemda.

I underkant av 20 pst. av bedriftene i kartleg-
ginga var medlem av opplæringskontor, og dette
gjeld oftare store enn små bedrifter. Nesten 50 pst.
ser positivt på at opplæringa kan bli organisert
gjennom opplæringskontor, og dei er villige til å
bruke tilskott for å få hjelp til administrative oppgå-
ver og teoriopplæring for lærlingane. Den andre
halvdelen av bedriftene ønskjer å ta totalansvaret
for opplæringa sjølv.

Bedriftene i kartlegginga fordelte seg på elleve
fylke, og syner at det er ei form for import av lær-
lingar til bedrifter i Oslo, Oppland, Aust-Agder og
Sør-Trøndelag. Dette har i stor grad årsaka si i
næringsgrunnlaget, og at store lærebedrifter ligg i
desse fylka, som til dømes teatra i Oslo og Erkebis-
pegarden i Trondheim.

Sjølv om tala er små, er det interessant at berre
halvparten av dei som vart intervjua, var utøvarar i
det aktuelle faget etter nokre år. Den delen som
ikkje praktiserte yrket, var større for dei som
hadde hatt lærekontrakt gjennom opplæringskon-
tor, enn for dei som hadde kontakta bedrifta
direkte. Av dei som ikkje praktiserte yrket, hadde
nokre ikkje vore i arbeid i det heile. 30 pst. av dei
spurde ville ikkje rå andre til å ta ei opplæring inn-
anfor små og verneverdige fag. Årsakene var at det
er vanskeleg å leve av faget, og at marknaden for

2005–2006 St.prp. nr. 1 53
Utdannings- og forskingsdepartementet

tenestene eller produktet er for dårleg. Det er like-
vel ikkje slik at dei som ikkje praktiserer faget, er
meir negative enn dei som gjer det.

Kartlegginga syner at små og verneverdige fag
utgjer eit mangfald, både i forhold til faga sin
eigenart, bedriftsstruktur og vilkår. Det er store
skilnader i behovet for faglært arbeidskraft, inves-
teringsbehov og krav til marknadsgrunnlag mel-
lom dei enkelte faga. Enkelte fagområde har hatt ei
naturleg utvikling bort frå handverk til meir indus-
triprega verksemd. Andre fag er nærmast utkon-
kurrerte av utanlandske aktørar. Atter andre fag
har hatt eit oppsving og mange nye faglærte.

I kartlegginga har SSV freista å kartleggje det
behovet dei ulike bedriftene har for støttetiltak.
Også her er biletet svært variert. Hovudinntrykket
er at dei fleste små bedriftene ønskjer å stå utanfor
opplæringskontora, medan dei store ønskjer å vere
medlem i eit opplæringskontor. Dette gjer det lite
formålstenleg å foreslå ein felles modell for organi-
sering av opplæringstilbodet i desse faga. Tvert
imot er det viktig for å halde oppe talet på lære-
plassar at det er eit mangfald av moglegheiter, til-
passa kvar enkelt bedrift. Etter departementet si
vurdering syner kartlegginga at næringsgrunnla-

get innanfor enkelte av dei små og verneverdige
faga er lite, og at det kan vere vanskeleg å utøve
yrket etter avslutta utdanning. Departementet mei-
ner at talet på læreplassar i små og verneverdige
fag ikkje bør overstige marknadsgrunnlaget for
utøvarar. Det vil derfor vere naturleg at det i perio-
dar er låg eller ikkje-eksisterande opplæringsakti-
vitet i enkelte fag. Departementet meiner vidare at
det på denne bakgrunnen også vil vere viktig å
styrkje og vidareutvikle samarbeidet med andre
opplæringsaktørar i Norden og resten av Europa,
slik at dersom eit opplæringstilbod ikkje kan hal-
dast oppe i Noreg, så vil eit slikt tilbod likevel
kunne bli gitt norske søkjarar i eit anna land.

Departementet vil vurdere å vidareutvikle SSV
sine oppgåver for å overvake situasjonen for fag
som er i faresona.

Departementet meiner at det totale talet på lær-
lingar innanfor små og verneverdige fag er tilstrek-
keleg høgt til å dekkje behovet for nye utøvarar. På
bakgrunn av dette vil departementet førebels ikkje
foreslå nye støttetiltak eller særlege tiltak for å
fremme rekruttering til desse faga, men vil følgje
utviklinga vidare.

Kap. 220 Utdanningsdirektoratet (jf. kap. 3220)

I 2005 vart løyvinga på kap. 202 flytta til kap. 220.

Kapitlet omfattar mellom anna:
– drift av direktoratet, som lønn, godtgjersler og

andre utgifter
– utgifter knytte til Samarbeidsorganet for yrkes-

opplæring og dei nye faglege råda
– utgifter knytte til arbeid med det faglege og

administrative ansvaret for språkprøva

Utdanningsdirektoratet vart oppretta 15. juni 2004.
Direktoratet skal medverke til å sikre den retten
barn, ungdom og vaksne har til ei likeverdig
grunnopplæring av høg kvalitet tilpassa behova til
den einskilde. Hovudoppgåvene for direktoratet er:
– å fremme kvalitetsutvikling i grunnopplæringa

– å fremme kvalitetsvurdering, analyse og doku-
mentasjon av grunnopplæringa

– å utføre forvaltningsoppgåver knytte til grunn-
opplæringa

Direktoratet har ansvaret for det statlege spesialpe-
dagogiske støttesystemet (Statped), jf. kap. 230, og
for embetsstyringa av fylkesmannsembeta på
utdanningsområdet. For omtale av fylkes-
mannsembeta, sjå St.prp. nr. 1 (2005–2006) Moder-
niseringsdepartementet. Direktoratet har også
ansvaret for etatsstyring av statlege skolar som gir
grunnopplæring, jf. kap. 222, og oppgåver i sam-
band med det samiske utdanningsområdet, jf.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 131 450 127 524

21 Særskilde driftsutgifter, kan nyttast under post 70 7 848 7 916

70 Tilskott til læremiddel o.a., kan overførast,
kan nyttast under post 21 37 634 38 838

Sum kap. 220 176 932 174 278

54 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

kap. 206, 222 og 225. Vidare har direktoratet ansva-
ret for styringa av dei seks nasjonale sentra for
matematikk i opplæringa, naturfag i opplæringa,
leseopplæring og leseforsking, fleirkulturell opplæ-
ring, nynorsk i opplæringa og framandspråk i opp-
læringa. Direktoratet har også styringsansvar for
Forskings- og kompetansenettverket for IT i utdan-
ninga (ITU).

Post 01 Driftsutgifter

Resultatrapport for 2004

Etableringa av direktoratet vart gjennomført ved ei
samanslåing av Læringssenteret og sentraladmi-
nistrasjonen for Statleg spesialpedagogisk støtte-
system (Statped), og ved overføring av oppgåver
og personell frå Utdannings- og forskingsdeparte-
mentet (UFD), jf. St.prp. nr. 65 (2002–2003) og
St.prp. nr. 1 Tillegg nr. 1 (2003–2004). Direktoratet,
som har kontor i Oslo, Molde og på Hamar, hadde
ved årsskiftet 2004–05 om lag 220 tilsette.

Gjennomføringa av reforma i grunnopplæringa
– Kunnskapsløftet – har vore ei av de største
arbeidsoppgåvene for Utdanningsdirektoratet.
Dette har omfatta:
– utvikling av nye læreplanar i grunnopplæringa
– oppfølging av «Strategi for kompetanseutvikling

i grunnopplæringa 2005–2008»
– vidareutvikling av det nasjonale systemet for

kvalitetsvurdering, særleg nasjonale prøver og
nettstaden skoleporten.no

– oppfølging av nasjonale strategiar for lesing,
realfag, entreprenørskap og likeverdig
utdanning

– oppfølging av dei nasjonale sentra for mate-
matikk, naturfag, leseopplæring, nynorsk, fram-
andspråk og fleirkulturell opplæring

I samband med Kunnskapsløftet har direktoratet
oppretta eit nasjonalt reformforum for dei sentrale
aktørane.

Kunnskapsløftet har gjort det nødvendig med
meir informasjon til foreldre, elevar, lærlingar, lær-
arar og den statlege utdanningsadministrasjonen.
Informasjonen til dei ulike målgruppene er for-
midla vidare både på Utdanningsdirektoratet sine
tre nettstader og gjennom anna informasjonsmate-
riell.

I tillegg har direktoratet følgt opp oppgåvene
sine i samband med elev- og lærlingvurdering,
utviklingsarbeid og forsøk, lærings- og oppvekst-
miljøet til elevane og lærlingane, mellom anna opp-
følging av «Manifest mot mobbing», og utvikling
og styrking av det spesialpedagogiske området.

For nærmare resultatrapport, sjå kap. 226
Kvalitetsutvikling i grunnopplæringa og kap. 230
Kompetansesenter for spesialundervisning.

Direktoratet er delegert myndigheit etter lov
om frittståande skolar (friskolelova) med til-
hørande forskrifter, jf. rundskriv F-06-04 av 15. juni
2004 og F-16-04 av 10. desember 2004.

Det er oppretta eit nytt «Samarbeidsråd for
yrkesopplæring» (SRY) og ni nye faglege råd.
Direktoratet har samordna og førebudd arbeidet i
desse organa. I samarbeid med dei faglege råda er
det utarbeidd 185 kompetanseplattformer. Desse
utgjer måldokument for læreplanarbeidet og
beskriv faglege oppgåver som kan løysast etter full-
førd utdanning på Vg2-nivå.

Frå 1. januar 2005 har direktoratet forvalta
fleire ulike tilskottsordningar. For omtale av til-
skottsordningar, sjå kap. 225, 227, 228, 229 og 254.

Resultatmål for 2006

I 2006 skal Utdanningsdirektoratet arbeide vidare
med oppfølging av Kunnskapsløftet og kvalitetsut-
vikling i grunnopplæringa, jf. kap. 226 og 230. Dei
største oppgåvene er:
– vidare utvikling av nye læreplanar i samband

med Kunnskapsløftet
– oppfølging av «Strategi for kompetanseutvikling

i grunnopplæringa 2005–2008»
– vidare utvikling av det nasjonale systemet for

kvalitetsvurdering
– oppfølging av dei nasjonale strategiane
– oppfølging av dei nasjonale sentra
– evaluering av Kunnskapsløftet
– målretta statleg tilsyn
– forvaltning av friskolelova
– forvaltning av folkehøgskolelova
– gjennomføring av ei brukarundersøking om

korleis brukarane vurderar direktoratet sine
tenester. Resultata skal publiserast på direktora-
tet si nettside.

Direktoratet skal vidareføre faste arbeidsoppgåver
innanfor statleg forvaltning, som mellom anna
omfattar:
– forvaltning av regelverk med tilhørande tilsyn
– rettferdsvederlag
– forsøk etter opplæringslova
– forvaltning av tilskottsordningar
– embetsstyringa av fylkesmannsembetet på

utdanningsområdet
– etatsstyring av statlege skolar som gir grunn-

opplæring
– etatsstyring av dei statlege spesialpedagogiske

kompetansesentra

2005–2006 St.prp. nr. 1 55
Utdannings- og forskingsdepartementet

– samordning og førebuing av arbeidet i «Samar-
beidsråd for yrkesopplæring» og nye faglege
råd

Post 21 Særskilde driftsutgifter, kan nyttast
under post 70 og post 70 Tilskott til
læremiddel o.a., kan overførast, kan nyttast
under post 21

Om ordninga

Målet med tilskottsordninga er å medverke til at det
blir utvikla og produsert nødvendige læremiddel i
smale fagområde og/eller for små elevgrupper,
samt særskilt tilrettelagde læremiddel og læremid-
del for språklege minoritetar der det ikkje er til-
strekkeleg marknadsgrunnlag for eigenproduksjon
frå forlaga. Tilskottsmottakar er forlag, private insti-
tusjonar og andre miljø som utviklar og produserer
læremiddel. Tilskottet kan bli gitt til produksjon av
læremiddel for barn i barnehagar, elevar i grunn-
skole, vidaregåande opplæring, teknisk fagskole,
vaksenopplæring på grunnskolen sitt område og på
vidaregåande nivå, opplæring for vaksne innvandra-
rar og for studentar i lærarutdanning. Det blir ført
kontroll med at dei ferdige læremidla er i samsvar
med krava i tilskottsbrevet. Tilskottsordninga blir
forvalta av Utdanningsdirektoratet.

Rapport for 2004–05

I 2004–05 er det løyvd tilskott til produksjon av
læremiddel for VKII Serviceelektronikarfaget og
til revidering av læremiddel for ei rekkje studieret-
ningsfag i studieretning for elektrofag og meka-
niske fag. Det er sett i gang utvikling av nye lære-
middel i samsvar med handlingsplan for arbeid
med læremiddel for språklege minoritetar. Det er
også løyvd tilskott til multifunksjonelle læremiddel
for grunnskolen og vidaregåande opplæring, lære-

middel på teiknspråk og punktskrift samt lydbok-
produksjon. Det er også gjennomført fleire for-
skings- og evalueringsprosjekt innanfor læremid-
delområdet. Nordisk ordboksprosjekt LEXIN-N er
ført vidare. Det er ferdigstilt tre illustrerte nettord-
bøker i MINI-utgåver: norsk–sorani, norsk–kur-
manji og norsk–somalisk. Norsk–tamilsk illustrert
ordbok og Illustrasjonshefte med tekst på bokmål
og nynorsk i LEXIN-serien er gitt ut i trykt form.

Departementet vil sørgje for at det blir produ-
sert læremiddel for små elevgrupper og smale fag-
område i samband med ny struktur i vidaregåande
opplæring. Departementet vil også sørgje for utvik-
ling, produksjon og distribusjon av særskilt tilrette-
lagde læremiddel og læremiddel for språklege
minoritetar, m.a. læremiddel på nokre av dei store
innvandrarspråka som 2. framandspråk. Nordisk
samarbeid om LEXIN og internasjonalt samarbeid
om DAISY vil bli ført vidare. Ein vil halde fram
med utvikling og utprøving av DAISY fulltekst-lyd-
bøker.

Budsjettforslag for 2006

I høve til 2005 er løyvinga på post 01 nedjustert
med 9,12 mill. kroner og post 21 nedjustert med
0,18 mill. kroner i samband med at det blir innført
ei nettoordning for budsjettering av meirverdiav-
gift frå 1. januar 2006. Departementet foreslår at
løyvinga til Utdanningsdirektoratet blir ført vidare
på same nivå som i 2005.

Løyvinga på post 01 kan overskridast mot til-
svarande meirinntekter på kap. 3220 post 02, jf. for-
slag til vedtak II nr. 1.

Løyvinga på post 21 kan overskridast mot til-
svarande meirinntekter frå oppdragsverksemd på
kap. 3220 post 01, jf. forslag til vedtak II nr. 2. I til-
legg kan løyvinga på post 21 nyttast under post 70.

Kap. 3220 Utdanningsdirektoratet (jf. kap. 220)

Post 02 Salsinntekter o.a.

I Budsjett-innst. S. nr. 12 (2004–2005) gjenoppretta
kyrkje-, utdannings- og forskingskomiteen løy-
vinga på kap. 204 Foreldreutvalet for grunnskolen.

Løyvinga på det tilhørande inntektskapitelet vart
ikkje oppretta samstundes. På denne bakgrunnen
blir det foreslått å løyve kr 236 000 på kap. 3204
post 02 mot ein tilsvarande reduksjon av løyvinga
på kap. 3220 post 02. Med denne justeringa fore-

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 7 503 7 743

02 Salsinntekter o.a. 11 548 9 674

Sum kap. 3220 19 051 17 417

56 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

slår departementet at løyvinga til Utdanningsdirek-
toratet på post 02 blir ført vidare på tilsvarande nivå
som i 2005.

Kap. 221 Grunnskolen (jf. kap. 3221)

Med verknad frå 1. januar 2005 vart løyvinga på kap. 221 flytta til kap. 225 og 227.

Kap. 3221 Grunnskolen (jf. kap. 221)

Med verknad frå 1. januar 2005 vart løyvinga på kap. 3221 flytta til kap. 3225.

Kap. 222 Statlege grunn- og vidaregåande skolar og grunnskoleinternat (jf. kap. 3222)

Frå 1. januar 2005 vart løyvinga på kap. 222
auka ved at midlane frå kap. 232 vart flytta.

Kapitlet omfattar:
– drift av Longyearbyen skole, Svalbard

– drift av skole og internat ved Sameskolen i Midt-
Noreg, Hattfjelldal

– kjøp av undervisnings- og internattenester frå
dei kommunale sameskolane i Snåsa og Måls-
elv

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

62 Tilskott til Fjellheimen leirskole 3 925

65 Tilskott til opplæring for språklege minoritetar i
grunnskolen 827 881

66 Tilskott til leirskoleopplæring 32 719

67 Tilskott til kommunale musikk- og kulturskolar,
overslagsløyving 40 886

69 Kompensasjon for investeringskostnader ved
grunnskolereforma 371 480

70 Tilskott til utvikling av musikk- og kulturskolane 7 563

Sum kap. 221 1 284 454

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

04 Refusjon av ODA-godkjende utgifter 54 296

Sum kap. 3221 54 296

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

01 Driftsutgifter 53 300 124 758 122 834

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 4 021 3 270

Sum kap. 222 53 300 128 779 126 104

2005–2006 St.prp. nr. 1 57
Utdannings- og forskingsdepartementet

– drift av Samisk vidaregåande skole i Karasjok
og Samisk vidaregåande skole og reindrifts-
skole i Kautokeino

– drift og vedlikehald av Statens gartnar- og blom-
sterdekoratørskole, Vea

– lønn etter rettsvilkårsavtalen for personale ved
nedlagde statlege vidaregåande skolar

– ventelønn for personale frå avvikla statsinternat

Resultatrapport for 2004

Etatsstyringsansvaret for Longyearbyen skole og
dei statlege skolane som gir tilbod til samiske
elevar, har vore delegert til Utdanningsdirektoratet
frå det vart oppretta 15. juni 2004.

Longyearbyen skole

Talet på elevar ved Longyearbyen skole varierer i
løpet av skoleåret. Det kjem av at familiar flyttar til
og frå Svalbard heile året. Hausten 2004 hadde
Longyearbyen skole 197 elevar (190 elevar året
før) i grunnskolen og 38 elevar (35) i vidaregåande
opplæring. Skolen driv òg ei skolefritidsordning
med 50 elevar, og ein kulturskole med 110 barn. I
tillegg gav skolen opplæring i norsk med sam-
funnsfag for om lag 45 framandspråklege vaksne.
Ved skolen er det òg PP-teneste.

Den vidaregåande skoleavdelinga gir eit treårig
tilbod i studieretninga for allmenne og økonomiske
og administrative fag. Dersom det er tilstrekkeleg
med søkjarar, gir skolen også tilbod innanfor
yrkesfaglege studieretningar. I skoleåret 2004–05
har skolen ikkje hatt noko yrkesfagleg opplærings-
tilbod, men dette har starta opp igjen i skoleåret
2005–06.

Grunnskolar for samiske elevar

Sameskolen i Midt-Noreg, Hattfjelldal, hadde åtte
faste elevar i skoleåret 2004–05. Skolen gir tilbod
om «integreringsopphald» åtte veker à 30 timar, og
32 elevar deltok på dette tilbodet. Skolen har òg eit
tilbod om hospitering med to samlingar i året i
faget duodji/utmark. I tillegg hadde skolen 35
elevar frå 18 skolar i 12 kommunar som fekk fjer-
nundervisning i sørsamisk. Skolen har ambule-
rande lærarar som besøkjer skolar med elevar som
skal ha opplæring i sørsamisk og andre samiske
emne. Det blir òg gitt rettleiing til foreldre, lærarar
og skoleleiinga. To lærarstudentar fekk praksis-
opplæring ved skolen.

Etter avtale med kommunane kjøper staten
skole- og internattenester frå sameskolane i Måls-
elv og Snåsa. Skoleåret 2004–05 hadde skolen i
Målselv 14 elevar frå seks kommunar, mot 16

elevar året før. Skolen i Målselv gir også fjernun-
dervisning i nordsamisk fire timar i veka til elevar
ved Sameskolen i Snåsa. Skoleåret 2004–05 var det
gjennomgåande 20 heltidselevar ved Sameskolen i
Snåsa, mot 18 året før. Skolen gav fjernundervis-
ning i sørsamisk til 20 elevar, mot 32 året før. I til-
legg til desse 20 elevane var det 12 elevar som del-
tok i «språkbad»/temaveker/integreringstilbod à
fire veker.

Prosjektet «Sørsamisk opplæring ved heime-
skolen» vart avslutta i 2004, og det blir arbeidd
med oppfølging av rapporten, jf. omtale under
resultatmål for 2006.

Statens samiske vidaregåande skolar

Skoleåret 2004–05 hadde Samisk vidaregåande
skole i Karasjok 114 ordinære elevar (121 elevar
året før) på fire studieretningar, 18 delkurselevar
og 36 deltakarar på opne kurs som varde minst ein
dag. Talet på faste elevar har vore relativt stabilt i
dei siste fire åra. Samisk vidaregåande skole og
reindriftsskole i Kautokeino hadde like mange
elevar som året før (120) fordelte på fem studieret-
ningar, ni delkurselevar og 38 deltakarar på opne
kurs.

Det er arbeidd vidare med å utvikle samarbei-
det mellom dei to skolane for å få best mogleg res-
sursutnytting. Skolane samarbeider om fjernun-
dervisning og har felles undervisning i enkelte fag.
Styret for dei to skolane har utarbeidd planar for å
byggje ut fjernundervisningstilbodet.

Statens gartnar- og blomsterdekoratørskole, Vea

Skolen hadde i skoleåret 2004–05 60 elevar frå
elleve fylke på heiltidstilbod for blomsterdekora-
tørar og tre som tok teoridelen til fagprøva. 39
elevar frå elleve fylke deltok på den modulbaserte
gartnarutdanninga. I tillegg kjem deltakarar på
ulike korte kurs. Fleire elevar har vidaregåande
opplæring før dei tek utdanning på Vea. Skolen har
mange vaksne elevar.

I samsvar med omstillingsprosjektet frå 2002 er
omfanget av vidaregåande opplæring redusert.
Skolen har ikkje teke inn elevar til grunnkurs dei
siste to åra. Frå hausten 2005 er også inntak til
vidaregåande kurs redusert. Skolen har utvikla pla-
nar for fagskoleutdanning i Botanisk design, Park-
og hagedrift og Grøn fagskole, og endelege søkna-
der om godkjenning vart sende NOKUT i april
2005. Eit kompetanseutviklingsprogram for perso-
nalet er sett i gang. Skolen har ein aktiv rolle i
internasjonalt samarbeidsprogram for blomsterde-
koratørutdanning.

58 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Statens dykkarskole

Frå 1. januar 2005 er Statens dykkarskole integrert
i Høgskolen i Bergen og får i 2006 tildeling frå
kap. 275. Dykkarskolen hadde i sitt siste år som
sjølvstendig verksemd det største aktivitetsomfan-
get i skolen si 25-årige historie. Det var sterk søk-
ning til skolen i 2004, og verksemda omfatta grunn-
kurs, inspeksjonskurs, kurs for anleggsdykking,
redningsdykking og ulike kortare kurs. Talet på
elevdagar var 5 157 mot 4 589 i 2003 og 3 575 i
2002. Kursomfanget for 17 kurs utgjorde 513 kurs-
døgn mot 411 for 11 kurs i 2003 og 318 for 10 kurs i
2002. Det var 151 kursdeltakarar i 2004, mens det
var 104 i 2003 og 94 i 2002. Dei måla og resultat-
krava som var sette for året, vart innfridde innanfor
ramma av dei tildelingane og fullmaktene som var
gitte til styret.

Dykkarskolen utvikla i 2004 planar for fagskole-
utdanning, og søknad om godkjenning vart sendt
NOKUT i desember. I desember vart det også
stifta eit aksjeselskap med Statoil, Norsk Hydro og
staten v/Høgskolen i Bergen (51 pst.) som eigarar,
jf. Stortingets samtykke i samband med behand-
linga av revidert nasjonalbudsjett 2004. Siktemålet
med etableringa var m.a. å kjøpe og drifte utstyr til
utdanning av klokkedykkarar.

Resultatmål for 2006

Longyearbyen skole

Longyearbyen skole skal halde fram med å ha eit
breitt tilbod: barnehage, grunnskole m/skolefri-
tidsordning og vidaregåande opplæring med eit
yrkesfagleg tilbod i tillegg til allmennfagleg studie-
retning, når det er elevgrunnlag for det, og PP-
teneste. Skolen skal også gi opplæring i norsk og
samfunnskunnskap til framandspråklege elevar, ha
kulturskoletilbod og gi kurstilbod for vaksne. Dei
nasjonale satsingsområda som gjeld for skolane på
fastlandet, gjeld også for Longyearbyen skole.

Etter planen skulle ansvaret for styring og drift
av Longyearbyen skole bli overført til Longyear-
byen lokalstyre frå 1. januar 2006. Justisdeparte-
mentet samarbeider med Utdannings- og for-
skingsdepartementet og Moderniseringsdeparte-
mentet om saka, som viser seg å vere noko meir
tidkrevjande enn venta. Arbeidet vil halde fram, og
overføringa vil venteleg kunne skje frå 1. januar
2007.

Grunnskolar for samiske elevar

Departementet vil arbeide vidare for å sikre gode
opplæringstilhøve for samiske elevar. Mange

samiske elevar får språkopplæring gjennom fjer-
nundervisning og hospiteringsopphald, og grunn-
skolane i sørsamisk område har hatt ei sentral rolle
i dette arbeidet. Det vil bli utvikla faste opplegg for
fjernundervisning for samiske elevar baserte på
erfaringane frå prosjekta som har vore gjennom-
førte. Vidare drift av Sameskolen i Midt-Noreg,
Hattfjelldal, og tilhøva ved sameskolane i Snåsa og
Målselv, blir vurderte i samanheng med dette.

Prosjektet «Sørsamisk opplæring ved heime-
skolen» vart avslutta i 2004 og er evaluert av Nord-
landsforskning. Utdanningsdirektøren i Nordland,
som etter oppdrag frå departementet hadde pro-
sjektleiaransvaret, har peika på fleire tiltak for å
styrkje opplæringa i sørsamisk. Saka er til vurde-
ring i Utdanningsdirektoratet, og departementet
vil, etter konsultasjon med Sametinget, komme til-
bake til framtidig organisering av sørsamisk opp-
læring.

Statens samiske vidaregåande skolar

Samisk vidaregåande skole i Karasjok og Samisk
vidaregåande skole og reindriftsskole i Kautokeino
er sentrale opplæringstilbod for samiske elevar frå
heile landet. For å utnytte ressursane best mogleg
vil det bli stimulert til vidare samarbeid mellom
skolane, særleg med tanke på innføring av det
samiske Kunnskapsløftet med nye læreplanar og
kompetanseutvikling for lærarane. Det vil også bli
lagt vekt på vidare utvikling av fjernundervisning,
kursverksemd retta mot regional næringsutvikling
og samisk kultur, og vaksenopplæring for det
samiske folket.

Når det gjeld framtidig drift av skolane, har det
vore kontakt med Finnmark fylkeskommune,
Karasjok og Kautokeino kommunar og Sametin-
get. Utdannings- og forskingsdepartementet sam-
arbeider med Kommunal- og regionaldepartemen-
tet om framtidig organisering av skolane. Konsulta-
sjonsavtalen med Sametinget blir lagd til grunn for
arbeidet vidare.

Statens gartnar- og blomsterdekoratørskole, Vea

Omstillingsarbeidet ved skolen skal halde fram i
2006 med sikte på utdanningstilbod som byggjer
på vidaregåande opplæring. Skolen skal framleis
leggje til rette for fleksible ordningar etter søkjar-
og bransjebehov og halde fram med kompetanse-
utvikling for personalet og internasjonalt fagar-
beid. Departementet tek sikte på å knyte skolen til
eit større fagmiljø.

2005–2006 St.prp. nr. 1 59
Utdannings- og forskingsdepartementet

Budsjettforslag for 2006

I høve til 2005 er løyvinga på post 01 nedjustert
med 3 mill. kroner og post 45 nedjustert med
0,83 mill. kroner i samband med at det blir innført
ei nettoordning for budsjettering av meirverdiav-
gift frå 1. januar 2006.

Post 01 er vidare redusert med 1,7 mill. kroner,
som er rammeoverførte til kap. 451 post 01 til auka
husleige for nybygg ved Noregs brannskole.
Ansvaret for denne skolen vart overført frå Utdan-
nings- og forskingsdepartementet til Arbeids- og
administrasjonsdepartementet i 2002, og Utdan-

nings- og forskingsdepartementet skulle yte avtala
midlar til auka husleige når nybygget stod klart.

Med desse justeringane foreslår departementet
at løyvinga på kap. 222 post 01 blir ført vidare på
same nivå som i 2005. Også løyvinga på post 45 blir
ført vidare på same nivå som i 2005, og ho skal gå
til innkjøp av utstyr til skolane med opplæring på
vidaregåande nivå, og til utstyr og ekstraordinært
vedlikehald ved Statens gartnar- og blomsterdeko-
ratørskole, Vea.

Løyvinga på kap. 222 post 01 kan overskridast
mot tilsvarande meirinntekter på kap. 3222 post 02
og 61, jf. forslag til vedtak II nr. 1.

Løyvinga på kap. 222 post 45 kan overførast.

Kap. 3222 Statlege grunn- og vidaregåande skolar og grunnskoleinternat (jf. kap. 222)

Frå 1. januar 2005 vart løyvinga på kap. 3222
auka ved at midlane frå kap. 3232 vart flytta.

Post 02 gjeld inntekter frå mellom anna:
– kurs og vaksenopplæring
– sal frå kantine og hybelutleige
– betaling frå heimeskolane for fjernundervis-

ning frå Sameskolen i Midt-Noreg

– elev-/foreldrebetaling for kulturskolen og sko-
lefritidsordninga ved Longyearbyen skole

Post 61 gjeld betaling frå fylkeskommunar for kjøp
av opplæringsplassar ved Statens gartnar- og blom-
sterdekoratørskole, Vea.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

02 Salsinntekter o.a. 3 491 4 309 4 447

16 Refusjon av fødselspengar/adopsjonspengar 361

18 Refusjon av sjukepengar 506

61 Refusjon frå fylkeskommunar 822 847

Sum kap. 3222 4 358 5 131 5 294

60 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 223 Vidaregåande opplæring

Med verknad frå 1. januar 2005 vart løyvinga på kap. 223 flytta til kap. 220, 225 og 227.

Kap. 224 Fellestiltak i grunnopplæringa

Med verknad frå 1. januar 2005 vart løyvinga på kap. 222 flytta til kap. 225.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 6 374

60 Tilskott til landslinjer 137 297

65 Tilskott til opplæring for språklege minoritetar i
vidaregåande opplæring 27 097

70 Tilskott til bedrifter som tek inn lærlingar med
særskilde behov 4 123

71 Tilskott til drift av opplæringsråd 5 886

72 Tilskott til internasjonale utdanningsprogram 45 253

73 Tilskott til studieopphald i utlandet 7 582

74 Tilskott til Røde Kors Nordisk United World College 21 947

Sum kap. 223 255 559

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 116 191

61 Tilskott til opplæring innanfor kriminalomsorga 103 897

64 Tilskott til opplæring i finsk 7 945

68 Det samiske utdanningsområdet, kan overførast 38 829

70 Tilskott 8 494

Sum kap. 224 275 356

2005–2006 St.prp. nr. 1 61
Utdannings- og forskingsdepartementet

Kap. 225 Tiltak i grunnopplæringa (jf. kap. 3225)

I 2005 vart løyvingane på kapitla 221, 223 og
224 flytta til kap. 225. Sjå nærmare omtale i St.prp.
nr. 1 (2004–2005) og Budsjett-innst. S. nr. 12 (2004–
2005).

Post 01 Driftsutgifter

Løyvinga gjeld avgangsprøva i grunnskolen og
sentralt gitte prøver i vidaregåande opplæring.

Resultatrapport for 2004–05

Det er i perioden:
– utarbeidd sentrale prøver og sentralt prøvema-

teriell med vurderingsrettleiingar til i under-
kant av 900 fagkodar, og fagnemnder har fått
skolering i vurderingsrettleiingar

– gjennomført førehandssensur, sentral sensur av
i underkant av 300 000 elevsvar og klagehand-
saming og skolering av sensorar

– gjennomført informasjonstiltak overfor fylkes-
mennene, kommunar og fylkeskommunar

– gjennomført arbeid med utvikling av og forsøk
med nye dokumentasjons- og vurderingsfor-

mer, mellom anna avvikling av elektroniske
eksamenar og avgangsprøver og alternative
vurderingsuttrykk

– utvikla støttemateriell for lokalt vurderingsar-
beid inklusive karakter- og læringsstøttande
prøver

– gjennomført analysar av læringsresultat på sys-
temnivå inklusive utarbeiding av statistikkar

Resultatmål for 2006

Departementet vil:
– utarbeide sentrale prøver og sentralt prøvema-

teriell med vurderingsrettleiingar og skolere
fagnemnder

– gjennomføre sentral sensur og klagebehandling
og skolere sensorar

– gjennomføre informasjonstiltak overfor fylkes-
mennene, fylkeskommunar og kommunar

– gjennomføre arbeid med utvikling av og forsøk
med nye dokumentasjons- og vurderingsformer
og alternative vurderingsuttrykk. Utviding av
arbeidet med «Den digitale skole» held fram.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 118 686 117 394

60 Tilskott til landslinjer 120 020 144 841

63 Tilskott til samisk i grunnopplæringa, kan overførast 40 301 46 705

64 Tilskott til opplæring for språklege minoritetar i
grunnskolen 902 066 836 035

65 Tilskott til opplæring for språklege minoritetar i
vidaregåande opplæring 27 975 28 842

66 Tilskott til leirskoleopplæring 33 500 34 539

67 Tilskott til opplæring i finsk 10 164 10 479

68 Tilskott til opplæring i kriminalomsorga 107 274 117 899

69 Kompensasjon for investeringskostnader ved grunn-
skolereforma 332 621 326 087

70 Tilskott til bedrifter som tek inn lærlingar med særs-
kilde behov 7 457 7 696

71 Tilskott til utvikling av musikk- og kulturskolane 7 820 8 070

72 Tilskott til internasjonale utdanningsprogram 48 195 49 059

73 Tilskott til studieopphald i utlandet 7 840 8 091

74 Tilskott til organisasjonar 8 097 7 756

75 Stiftelsen Arkivet 1 900 1 961

Sum kap. 225 1 773 916 1 745 454

62 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Dette er eit framhald av det digitale «Rettslære-
prosjektet»

– utvikle støttemateriell for lokalt vurderingsar-
beid inklusive karakter- og læringsstøttande
prøver

– gjennomføre analysar av læringsresultat på sys-
temnivå inklusive utarbeiding av statistikkar

Budsjettforslag for 2006

I høve til 2005 er løyvinga på post 01 nedjustert
med 3,31 mill. kroner i samband med at det blir
innført ei nettoordning for budsjettering av meir-
verdiavgift frå 1. januar 2006. Prøveavgifta for pri-
vatistar som melder seg opp til eksamen, og kandi-
datar som melder seg opp til fag- og /eller sveine-
prøve etter opplæringslova § 3-5, blir foreslått ført
vidare, jf. forslag til vedtak IV nr. 1. Departementet
foreslår at løyvinga på posten blir ført vidare på
same nivå som i 2005.

Post 60 Tilskott til landslinjer

I St.prp. nr. 65 (2004–2005) vart det vist til at det er
sett i gang eit arbeid for å vurdere måtar å organi-
sere landslinjene på som kan gi landslinjene dei
same vilkåra over tid. Moglege endringar vil bli
varsla i kommuneproposisjonen for 2007.

Om ordninga

Målet med tilskottsordninga er å medverke til å
sikre elevar frå heile landet eit nasjonalt tilbod i
små- og/eller kostbare kurs i vidaregåande opp-
læring. Det er Stortinget som har fastsett kva kurs
som har status som landslinjer.

Tilskottet skal gå til drift av landslinjene og inn-
kjøp av utstyr til dei. Følgjande kurs og skolar får
tilskott:
– anleggsmaskinførar og anleggsmaskinrepara-

tør ved Våler vidaregåande skole, Blakstad vida-
regåande skole, Time vidaregåande skole, Os
vidaregåande skole, Fauske vidaregåande skole
og Hesseng vidaregåande skole

– yrkessjåfør ved Våler vidaregåande skole,
Hønefoss vidaregåande skole, Notodden vidare-
gåande skole, Blakstad vidaregåande skole,
Sauda vidaregåande skole, Os vidaregåande
skole, Sogndal vidaregåande skole, Kristian-
sund vidaregåande skole, Ole Vig vidaregåande
skole, Melbu vidaregåande skole og Alta vidare-
gåande skole

– flyfag og flytekniske fag ved Skedsmo vidaregå-
ande skole, Sola vidaregåande skole, Asphau-
gen vidaregåande skole og Bardufoss vidaregå-
ande skole

– avionikk ved Skedsmo vidaregåande skole, Sola
vidaregåande skole og Asphaugen vidaregå-
ande skole

– romteknologi ved Andøy vidaregåande skole
– musikk, dans og drama med fordjuping folke-

musikk ved Valle vidaregåande skole og Vinstra
vidaregåande skole

– idrettsfag med fordjuping langrenn ved Merå-
ker vidaregåande skole

– idrettsfag med fordjuping alpint og telemark
ved Oppdal vidaregåande skole

– idrettsfag med fordjuping alpint ved Fryden-
lund vidaregåande skole

– idrettsfag med fordjuping kombinert ved Stein-
kjer vidaregåande skole

– idrettsfag med fordjuping hopp og kombinert
ved Heimdal vidaregåande skole

– allmenne, økonomiske og administrative fag
med fordjuping langrenn ved Nordreisa vidare-
gåande skole

– allmenne, økonomiske og administrative fag
med fordjuping langrenn, alpint og snowboard
ved Hovden vidaregåande skole

– naturbruk med fordjuping økologisk landbruk
ved Sogn jord- og hagebruksskole

Elevlister frå fylkeskommunen skal vise at fylkes-
kommunen har oppretta landslinjetilbod og der-
med har oppfylt vilkåra for tilskott. Fylkesmannen
skal kontrollere om elevlistene fyller rimelege
krav. Stikkprøver for å kontrollere grunnlaget for
tilskott kan gjennomførast.

KS skal sende rekneskap til Utdanningsdirek-
toratet som skal vise korleis midlane til utstyr er
disponerte. Utdanningsdirektoratet kan setje i
verk kontroll av om årsrekneskapen fyller rime-
lege krav.

Rapport for 2004–05

Kapasiteten i skoleåret 2004–05 var på 1 390 heil-
årselevplassar.

På landslinjene for yrkessjåførar var det våren
2005 27 lærlingar som fekk opplæring i modul 1
(1/4-års kurs), og 236 vaksne over 21 år som del-
tok på halvårig kurs. Elevlistene våren 2005 viser at
totalt 195 av elevane/lærlingane (74 pst.) ved
landslinjetilbodet innanfor yrkessjåførfaget kom
frå vertsfylkeskommunen og 68 av elevane/lærlin-
gane (26 pst.) kom frå andre fylke.

Våren 2005 gjekk det 909 elevar ved dei andre
landslinjetilboda, dvs. anleggsmaskinførar,
anleggsmaskinreparatør, flyfag, flytekniske fag,
avionikk, romteknologi, musikk, dans og drama,
idrettsfag, allmenne, økonomiske og administra-
tive fag og naturbruk. Av desse kom 402 elevar

2005–2006 St.prp. nr. 1 63
Utdannings- og forskingsdepartementet

(44 pst.) frå vertsfylkeskommunen og 507 elevar
(56 pst.) frå andre fylkeskommunar.

Totalt var det våren 2005 1 172 elevar ved lands-
linjene. Av desse kom 597 elevar frå vertsfylka og
575 elevar frå andre fylke. Kapasitetsutnyttinga
samla for alle landslinjene var på om lag 85 pst.
våren 2005 mot 81 pst. våren 2004 og våren 2003.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga slik at ho
blir ført vidare på same nivå som i 2004.

Post 63 Tilskott til samisk i grunnopplæringa,
kan overførast

Under denne løyvinga er det to tilskottsordningar,
ei for grunnskolen og ei for den vidaregåande opp-
læringa.

Grunnskolen

Om ordninga

Målet med tilskottsordninga er å medverke til
finansiering slik at det blir gitt opplæring i grunn-
skolar i samsvar med rettane slik dei går fram av
§ 6-2 i opplæringslova. Tilskottet går òg til å styrkje
kompetansen til lærarane i samisk språk og kultur.

Det blir gitt tilskott til kommunar og frittstå-
ande skolar i og utanfor samiske distrikt som gir
opplæring i og på samisk og i samisk språk og kul-
tur (L97S), og til studiepermisjon som gir lærarar
vidareutdanning i samisk.

Kommunane og dei frittståande skolane
rapporterer om talet på elevar som får opplæring i
og på samisk i samband med søknad om tilskott på
grunnlag av Grunnskolens Informasjonssystem
(GSI). Fylkesmennene utfører ein kontroll av opp-
lysningar som ligg til grunn for søknadene, og kan
også gjennomføre stikkprøvekontrollar.

Rapport for 2004–05

I skoleåret 2004–05 fekk om lag 3 000 elevar i
grunnskolen opplæring i samisk, dette er ein auke
på i underkant av 7 pst. frå skoleåret 2003–04. Talet
på studieheimlar har vore på om lag same nivå i dei
siste åra.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga på posten
med 5 mill. kroner frå 2005 som følgje av auken i
talet på elevar. Det er lagt til grunn ein timesats på
kr 282 i grunnskolen.

Vidaregåande opplæring

Om ordninga

Målet med tilskottsordninga er å medverke til
finansiering slik at det blir gitt opplæring i samisk
for samar i vidaregåande opplæring i samsvar med
rettane slik dei går fram av § 6-3 i opplæringslova.

Tilskottet skal nyttast til å gi opplæring i
samisk til samar i vidaregåande opplæring. Frå
2006 er det berre ei teljing per skoleår med telje-
dato 2. mai, mot tidlegare to teljingar per skoleår.

Innsende elevlister frå fylkeskommunane og
dei frittståande skolane skal vise at tilskottsmotta-
kar gir opplæring til elevane/lærlingane. Fylkes-
mennene utfører ein kontroll av opplysningar som
ligg til grunn for søknadene, og kan òg gjennom-
føre stikkprøvekontrollar.

Rapport for 2004–05

Våren 2005 fekk totalt 310 elevar/lærlingar opplæ-
ring i samisk i vidaregåande opplæring, mot 279
våren 2004. Dette er ein auke på om lag 11 pst. frå
skoleåret 2003–04. Av desse fekk 297 elevar/lær-
lingar opplæring i fylkeskommunale skolar, og 13
elevar/lærlingar fekk opplæring i frittståande sko-
lar.

Budsjettforslag for 2006

I budsjettet for 2006 er det lagt til grunn ein time-
sats på kr 337 for vidaregåande opplæring. Depar-
tementet foreslår at løyvinga blir ført vidare på
same nivå som i 2005.

Post 64 Tilskott til opplæring for språklege
minoritetar i grunnskolen

Under denne løyvinga er det to tilskottsordningar,
ei for særskild norskopplæring, morsmålsopplæ-
ring og tospråkleg fagopplæring for språklege
minoritetar i grunnskolen og ei for opplæring for
barn i statlege asylmottak.

Særskild norskopplæring, morsmålsopplæring
og tospråkleg fagopplæring

Om ordninga

Målet med tilskottsordninga er å medverke med
finansiering slik at det blir gitt særskilt norskopp-
læring, morsmålsopplæring og/eller tospråkleg
fagopplæring i grunnskolen i høve til opplærings-
lova § 2-8 og friskolelova § 3-5.

Kommunar og frittståande skolar som gir sær-
skild norskopplæring, morsmålsopplæring og/

64 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

eller tospråkleg fagopplæring, kan søkje Fylkes-
mannen i fylket om å få utbetalt tilskott.

Fylkesmannen skal utføre kontroll av dei opp-
lysningane som ligg til grunn for søknaden, og kan
òg gjennomføre stikkprøvekontrollar.

Rapport for 2004–05

I skoleåret 2004–05 fekk om lag 35 800 elevar sær-
skild norskopplæring, noko som er ein nedgang på
4,5 pst. i høve skoleåret 2003–04. I skoleåret 2004–
05 fekk om lag 19 700 elevar morsmålsopplæring
og/eller tospråkleg fagopplæring. Dette er på
same nivå som i skoleåret 2003–04.

Regjeringa nedsette hausten 2003 eit utval for å
gjennomgå finansieringa av kommunal sektor, med
hovudvekt på gjennomgang av inntektssystemet.
Utvalet har mellom anna i oppgåve å vurdere inn-
lemming av dette øyremerkte tilskottet. Utvalet vil
overlevere si utreiing i oktober 2005.

Budsjettforslag for 2006

Budsjettforslaget for 2006 dekkjer tilskott for sko-
leåret 2005–06 og er noko redusert i høve til i 2005.
Dette skuldast noko for høgt anslag på omfang i
2005, ikkje nedgang i omfang frå 2005 til 2006. I
forslaget er det lagt til grunn ein timesats for til-
skottet til særskild norskopplæring og morsmåls-
opplæring for språklege minoritetar på kr 267 per
undervisningstime.

Tilskott til grunnskoleopplæring av barn og
unge i statlege asylmottak

Om ordninga

Målet for tilskottsordninga er å medverke til finan-
siering slik at barn og unge i statlege asylmottak
får grunnskoleopplæring så snart som mogleg
etter at dei har komme til landet.

Det blir gitt tilskott etter ein sats per barn i stat-
leg asylmottak på grunnlag av talet på barn og
unge i opplæring den første i kvar månad.

Fylkesmannen skal kontrollere om opplysnin-
gane som ligg til grunn for søknaden er rimelege,
og om søknaden fyller dei formelle krava. Fylkes-
mannen kan òg gjennomføre stikkprøvekontrollar.

Rapport for 2004–05

I skoleåret 2004–05 fekk 3 912 elevar opplæring i
statlege asylmottak i totalt 16 060 månader. Dette
gir eitt snitt på 4,1 månader opplæring per elev.
Talet på barn og unge i statlege asylmottak varie-
rer mykje. Løyvinga på posten er vanskeleg å

rekne ut på førehand, fordi ho avheng av interna-
sjonale tilhøve som varierer frå år til år.

Budsjettforslag for 2006

I budsjettforslaget for 2006 er det lagt til grunn en
sats på kr 59 249 per barn per skoleår (ti månader).
Departementet foreslår at løyvinga blir noko redu-
sert på grunn av nedjusterte overslag for gjennom-
snittleg belegg i dei statlege asylmottaka.

Post 65 Tilskott til opplæring for språklege
minoritetar i vidaregåande opplæring

Om ordninga

Målet med tilskottsordninga er å medverke til at
fylkeskommunane og frittståande vidaregåande
skolar gir ekstra språkopplæring for språklege
minoritetar i vidaregåande opplæring.

Opplæringa kan gjennomførast på norsk eller
på morsmål, som tolærarsystem, i eigne grupper
eller som eigne innføringskurs. Frå 2006 er det
berre ei teljing per skoleår med teljedato 2. mai,
mot tidlegare to teljingar per skoleår jf. omtale
under.

Fylkeskommunane og dei frittståande skolane
skal sende elevlister til fylkesmennene. Det blir
utført ein kontroll av at dei opplysningane tilskotts-
mottakar gir ved søknad om tilskott er rimelege,
og om søknaden fyller dei formelle krava.

Rapport for 2004–05

6 514 minoritetsspråklege elevar og lærlingar
løyste våren 2005 ut tilskott, dette er ein auke på
om lag 9 pst. frå våren 2004. Hausten 2004 blei til-
skottsordninga evaluert. Evalueringa viser at ord-
ninga fungerer i samsvar med Stortinget sin insti-
tusjon med ordninga. Den viser også at dei fleste
fylkesmenn og fylkeskommunar meiner det er til-
strekkeleg med ei elevtelling i året.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 66 Tilskott til leirskoleopplæring

Om ordninga

Målet med tilskottsordninga er å stimulere kom-
munane til å gi alle elevar eit leirskoleopphald i
løpet av skoletida. Kommunane er ikkje forplikta til
å gi leirskoleopphald, men etter opplæringslova
§ 2-3 første ledd kan ein del av undervisningstida
brukast til leirskoleopplæring.

2005–2006 St.prp. nr. 1 65
Utdannings- og forskingsdepartementet

Kommunar som har sendt elevar på leirskole,
kan etterskottsvis søkje om tilskott til leirskoleopp-
læring for dei elevane som har opphald ved leir-
skole som strekkjer seg over minst tre overnattin-
gar. Tilskott til leirskoleopplæring blir fastsett etter
ein sats per time for inntil 37 timar per gruppe
elevar som reiser samla. Timesatsen avheng av
storleiken på løyvinga og talet på grupper som rei-
ser på leirskole kvart år. Kommunane kan berre
søkje om tilskott for eit leirskoleopphald per elev i
løpet av grunnskolen. Tilskottet skal fullt ut nyttast
til leirskoleopplæring eller annan aktivitet som til-
fredsstiller vilkåret om at opphaldet skal strekkje
seg over minst tre overnattingar. Med «annan akti-
vitet» er det her meint eksempelvis ekskursjonar
eller turar som er ein del av grunnopplæringa.

Kommunane skal sende opplysningar, som
elevlister og talet på elevar i grunnskolen totalt, til
Fylkesmannen. Opplysningane skal vise at kom-
munane over tid ikkje søkjer om tilskott for meir
enn 1/10 av elevane per år. Vidare skal det gå fram
at elevane faktisk har fått leirskoleopplæring, og at
kommunen dermed har krav på tilskott. Fylkes-
mannen skal kontrollere om elevlistene som ligg til
grunn for søknaden er rimelege, og om søknaden
fyller dei formelle krava. Elevlistene skal vise
namn på eleven, årssteg og kva slags leirskoletil-
bod som er gitt. Fylkesmannen kan foreta stikkprø-
vekontrollar etter ei vurdering av viktigheit og
risiko.

Rapport for 2004–05

Tal frå grunnskolen sitt informasjonssystem (GSI)
per 1. oktober 2004 viste at totalt 61 464 elevar
planla å reise på leirskole i skoleåret 2004–05.
Dette utgjer om lag 10 pst. av alle elevar i grunn-
skolen, noko som skulle tyde på at dei aller fleste
elevane i grunnskolen får tilbod om eit leirskole-
opphald i løpet av dei ti åra grunnskolen varer. Ved
kartlegging av leirskoletilbodet primo mars 2005
rapporterte kommunane om at totalt 55 733 elevar
ville få eit leirskoletilbod skoleåret i 2004–05. Dette
utgjer 9,2 pst av elevane i grunnskolen totalt.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 67 Tilskott til opplæring i finsk

Under denne løyvinga er det to tilskottsordningar,
ei for grunnskolen og ei for den vidaregåande opp-
læringa.

Grunnskolen

Om ordninga

Målet med ordninga er å medverke til finansiering
slik at det blir gitt opplæring i finsk i samsvar med
dei rettane som går fram av § 2-7 i opplæringslova.
Tilskottet skal også medverke til å styrkje lærarane
sin kompetanse i finsk.

Kommunar i Troms og Finnmark som gir
elevar opplæring i finsk som andrespråk i høve til
læreplanverket for den 10-årige grunnskolen, kan
søkje Fylkesmannen i fylket om tilskott. Tilskott
blir gitt dersom minst tre elevar med kvensk-finsk
bakgrunn ved dei einskilde grunnskolane i Troms
og Finnmark krev slik opplæring. Tilskott til vida-
reutdanning i finsk blir gitt i form av studieper-
misjonar, vanlegvis for eitt år.

Kommunane og dei frittståande skolane
rapporterer om undervisningstimar i finsk som
andrespråk i Grunnskolens Informasjonssystem
(GSI). Fylkesmannen gjennomfører kontroll av
oppgåver over talet på undervisningstimar det kan
søkjast statstilskott for, personar som mottek til-
skott til vidareutdanning, og om plikttenesta blir
gjennomført etter permisjonen. Fylkesmannen kan
også gjennomføre stikkprøvekontrollar av opplys-
ningane.

Rapport for 2004–05

I skoleåret 2004–05 fekk om lag 1 000 elevar i
grunnskolen opplæring i finsk, dette er på same
nivå som i skoleåret 2003–04. Det er gitt midlar til
to heile studieheimlar for å studere finsk i 2005, det
same som for 2004.

Budsjettforslag for 2006

Det er lagt til grunn ein timesats på kr 282. Depar-
tementet foreslår at løyvinga blir ført vidare på
same nivå som i 2005.

Vidaregåande opplæring

Om ordninga

Målet med tilskottsordninga er å medverke til
finansiering slik at det blir gitt opplæring i finsk for
elevar og lærlingar med kvensk-finsk bakgrunn.

Tilskottet skal nyttast til å gi elevar og lærlingar
med kvensk-finsk bakgrunn opplæring i finsk.

Innsende elevlister skal vise at tilskotts-
mottakar har gitt eit opplæringstilbod til elevane.
Det blir utført ein kontroll av om opplysningane i
elevlistene er rimelege, og om dei fyller dei for-
melle krava. Frå 2006 er det berre ei tildeling per

66 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

skoleår med teljedato 2. mai, mot tidlegare to teljin-
gar per skoleår.

Rapport for 2004–05

I vidaregåande opplæring vart det våren 2005 gitt
opplæring i finsk til 27 elevar. Våren 2004 fekk 31
elevar opplæring i finsk.

Budsjettforslag for 2006

I budsjettet for 2006 er det lagt til grunn ein time-
sats på kr 337 for vidaregåande opplæring. Depar-
tementet foreslår at løyvinga blir ført vidare på
same nivå som i 2005.

Post 68 Tilskott til opplæring i
kriminalomsorga

Om ordninga

Målet med tilskottsordninga er å medverke til
finansiering slik at det blir gitt opplæring på grunn-
skolenivå til innsette eller frisette som ikkje har
fullført grunnskolen, og vidaregåande opplæring
til innsette eller frisette som har rett til og ønskjer
det. Fordi mange har kort soningstid, eller sit i
varetekt, er ofte formalkompetansegivande kurs i
høve til læreplanar ikkje eit reelt tilbod. For å moti-
vere flest mogleg til å ta opplæring, og for at slike
fangegrupper skal ha eit opplæringstilbod, er det
også ei målsetjing at det blir gitt kurs som ikkje er
formelt kompetansegivande.

Fylkeskommunane kan i samarbeid med krimi-
nalomsorga, nytte tilskottet til opplæring innanfor
kriminalomsorga, i tråd med avtale mellom staten
og kvar einskild fylkeskommune av 15. juni 1988.
Tilskottet kan nyttast til driftsutgifter og etter søk-
nad også til førstegongs innkjøp av undervisnings-
utstyr (investeringsutgifter).

Fylkeskommunane kan i samarbeid med krimi-
nalomsorga, nytte tilskottet til opplæring innanfor
kriminalomsorga, i tråd med avtale mellom staten
og kvar einskild fylkeskommune av 15. juni 1988.
Tilskottet kan nyttast til driftsutgifter og etter søk-
nad også til førstegongs innkjøp av undervisnings-
utstyr.

Rapport for 2004–05

Det er etablert fleire elevplassar i dei siste åra, frå
810 i 1996 til 944 i 2004. 4 208 personar (derav
3 784 i anstalt og 424 i oppfølgingsklassar) tok del i
ei eller anna form for opplæring i løpet av året. Det
blir gitt opplæring i 34 av 47 anstaltar i Noreg, og

det er etablert oppfølgingsklassar ti stader i landet.
Hovudtyngda av elevane (72 pst), er i alderen 23–
40 år. Talet på elevar som tek ei eller annan form
for eksamen, var i 2002 på totalt 535 elevar (464
elevar i anstalt og 71 elevar i oppfølgingsklassar), i
2003 var talet 598 (545 elevar i anstalt og 53 elevar i
oppfølgingsklassar), og i 2004 var talet 543 elevar
(475 elevar i anstalt og 68 elevar i oppfølgingsklas-
sar). I tillegg har 1 190 elevar gjennomført ikkje-
kompetansegivande kurs.

I februar 2004 vart det gjennomført ei undersø-
king om «Innsette i norske fengsel: Utdanning og
utdanningsønske». Det er ei kartlegging av skole-
bakgrunn og utdanningsbehov som omfattar inn-
sette over 18 år i norske fengsel. Det er første gong
ei slik omfattande kartlegging av utdanningsbak-
grunnen til innsette er gjennomført.

Rapporten seier m.a. noko om utdanningsbak-
grunn, lærevanskar og utdanningsbehov, som det
er viktig for skolar og kriminalomsorg å ta med seg
i vidare drøfting omkring tilrettelegging av opplæ-
ringstilboda. Undersøkinga viser òg at 49 pst. av
dei innsette ikkje har fullført noko nivå av vidaregå-
ande opplæring. Nesten to av tre i den yngste
aldersgruppa (18–24 år) har ikkje vidaregåande
opplæring. Den nordiske rapporten Å lære bak
murene som Fylkesmannen i Hordaland leverte til
Nordisk Ministerråd hausten 2003, vart i 2005
omsett til engelsk og sendt til alle utdanningsde-
partementa og justisdepartementa i Europa. Rap-
porten gir eit kort, overordna og oppdatert saman-
liknande oversyn over fengselsundervisninga i
Danmark, Finland, Noreg og Sverige. Den nor-
diske rapporten har mange forslag til forbetringar
av fengselsundervisninga.

Budsjettforslag for 2006

Som eit ledd i satsinga mot fattigdom foreslår
Regjeringa å auke løyvinga på posten med 4 mill.
kroner for å styrke arbeidet med å gi tilpassa opp-
læring til innsette i fengsel. Opplæringa skal ta
utgangspunkt i den einskildes realkompetanse.
Satsinga er ei oppfølging av Innst. S. nr. (2004–
2005) og St. meld nr. 27 (2004–2005) Om opplæ-
ringa innenfor kriminalomsorgen. For dei innsette
er det eit stort behov for tilpassa opplæring basert
på realkompetanse. Det foreslås derfor å setje i
gang fleire konkrete pilotprosjekt som skal gi den
einskilde innsatte realkompetansevurdering og ein
plan for ein helhetleg kompetansegjevande opplæ-
ring med naudsynt tilpassa opplæring. I tillegg
foreslås ei løyvingsauke på posten som følgje av
fengselsutvidingar.

2005–2006 St.prp. nr. 1 67
Utdannings- og forskingsdepartementet

Post 69 Kompensasjon for investerings-
kostnader ved grunnskolereforma

Tilskottet skal kompensere for meirutgifter kom-
munane hadde til investeringar i skolebygg i sam-
band med skolestart for seksåringane. Den samla
investeringsramma er fastsett til 5 182,9 mill. kro-
ner.

Investeringsramma for den einskilde kom-
mune er fastsett med utgangspunkt i talet på nye
klassar som vart utløyste som følgje av reforma,
innhenta opplysningar frå kommunane om behov
for å tilpasse og erstatte eksisterande lokale og
behovet for å byggje nye lokale til desse klassane.

Med utgangspunkt i investeringsramma blir
det rekna ut ein årleg kompensasjon til kommu-
nane. Denne dekkjer dei årlege utgiftene til nedbe-
taling av eit lån på same storleik som investerings-
ramma. Investeringskompensasjonen for 2006 er
basert på ei rente på 2,63 pst. mot 2,62 i 2005. Det
er den effektive renta på ni månaders statskasse-
vekslar per 1. juli 2005, tillagd ein margin på 0,5
prosentpoeng, som er lagd til grunn.

Løyvingsforslaget for 2006 er noko lågare enn i
2005 som følgje av lågare attståande lånebeløp.

Post 70 Tilskott til bedrifter som tek inn
lærlingar med særskilde behov

Sidan 1. januar 2002 har fylkeskommunane hatt det
finansielle ansvaret for lærlingordninga, med unn-
tak av tilskott til bedrifter som tek inn lærlingar
med særskilde behov. Tilskottet blir gitt til opplæ-
ringskontor og bedrifter som tek inn lærlingar med
særskilde behov. Eit opplæringskontor er et samar-
beid mellom fleire bedrifter som i fellesskap har
teke på seg opplæringsansvar i samarbeid med
Yrkesopplæringsnemnda, skoleverket og lærlin-
gane. Lærekontrakt blir teikna mellom lærlingen
og opplæringskontoret.

Om ordninga

Tilskottsordninga skal stimulere lærebedrifter til å
ta inn lærlingar med behov for særskilt tilrettelagd
opplæring. Hensikta er å medverke til å styrkje
moglegheitene ungdom med spesielle behov for
tilrettelagd opplæring har til å ta fagutdanning eller
delar av fagutdanning som lærling i ei bedrift og
dermed auke den sjansen vedkommande har til å
få ordinært arbeid. Dette kjem i tillegg til dei plik-
tene fylkeskommunen har i høve til opplærings-
lova og andre lover og forskrifter innanfor dette
området, jf. opplæringslova § 11-2.

Opplæringskontor med ansvar for lærlingar
med særskilde behov, eller bedrifter som inngår

lærekontrakt med lærlingar med særskilde behov,
kan via fylkeskommunen søkje staten om tilskott.
Det kan berre søkjast om tilskott for eit år om gon-
gen. Dersom det er behov for midlar til støttetiltak
utover eit år for same lærling, må det sendast ny
søknad med vedlagd rapport om erfaringar frå det
første året. Det kan vidare berre søkjast om dek-
ning av utgifter ut over dei ordinære tilskotta som
blir gitte til bedrifter som tek inn lærlingar.
Bedrifta, eller opplæringskontoret, kan berre søkje
om tilskott dersom det kan dokumenterast at lær-
lingen medfører auka kostnader knytte til ekstra
personellressursar, lønnsmidlar til lærlingen, for-
bruk av materiale utover det vanlege, eller tilrette-
legging av fag-/sveineprøve.

Innsende lister over talet på bedrifter som tek
inn lærlingar med særskilde behov og talet på lær-
lingar med særskilde behov som får lærlingplass,
skal vise at mottakar av tilskott har gitt eit opplæ-
ringstilbod. Fylkesmannen skal kontrollere om
opplysningane i listene er rimelege, og om listene
fyller dei formelle krava. I tillegg kan Fylkes-
mannen ta stikkprøvekontrollar av dei opplysnin-
gane tilskottsmottakar gir ved søknad om tilskott.
Denne kontrollen skjer etter ei vurdering av risiko
og kor vesentleg tilhøvet er.

Rapport for 2004

Det vart i 2004 registrert 85 søknader om ekstraor-
dinært tilskott frå bedrifter som har lærlingar med
særskilde behov for tilrettelagd opplæring. Det
vart gitt tilskott til 84 bedrifter.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 71 Tilskott til utvikling av musikk- og
kulturskolane

Om ordninga

Målet med tilskottsordninga er å medverke til å
utvikle musikk- og kulturskoletilbodet i kommu-
nane ved å stimulere til aktivitet og utvikling av
gode modellar for innhald, organisering og samar-
beid lokalt.

Vilkåret for å få utbetalt tilskott er at formålet
med prosjektet er i samsvar med målet for til-
skottsordninga.

Det skal gjerast ein generell kontroll av om
opplysningane i årsrekneskap og rapport for året
frå Norsk Kulturskoleråd er rimelege, og om desse
dokumenta fyller dei formelle krava. Det kan i til-
legg bli gjennomført stikkprøvekontrollar.

68 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Rapport for 2004

I 2004 vart det gitt tilskott til sluttføring av prosjek-
tet «Positivt skolemiljø» i fylka Finnmark, Oslo og
Akershus og Oppland. Midlane er også gått til
andre prosjekt, mellom anna til fagkoordinatorar
innanfor kunstfaga, «Den kulturelle skolesekken»,
nasjonalt utviklingsarbeid, nettverks- og informa-
sjonsarbeid, kurs for elevar på høgare nivå i sam-
band med Godt Musikkår og lokale utviklingspro-
sjekt.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 72 Tilskott til internasjonale
utdanningsprogram

Gjennom EØS-avtalen deltek Noreg i alle EU sine
program på området utdanning og opplæring. Mid-
lane på denne posten dekkjer deltaking i utdan-
ningsprogrammet Leonardo da Vinci, Noregs
bidrag til Europass, Cedefop og Det europeiske
ungdomsparlamentet og lønn for nasjonale eksper-
tar.

Hovudformålet for samarbeidsaktivitetane er å
utvikle kvaliteten, den interkulturelle dialogen og
den europeiske dimensjonen i utdanningssystema
i deltakarlanda.

Leonardo da Vinci er EU sitt handlingsprogram
for yrkes- og profesjonsutdanning på alle nivå.

Europass er ei ordning for individuell doku-
mentasjon av kompetanse og ferdigheiter i ei form
som skal vere tydeleg på tvers av landegrensene i
Europa. Den omfattar fem dokument: Europeisk
CV, Europass Mobility, European Diploma Supple-
ment, European Certificate supplement og Euro-
pean Language Portfolio. Ordninga omfattar også
eit internettbasert informasjonssystem som består
av eit sakshandsamingsverktøy og lagringssystem
knytte til dei individuelle Europass-mappene. Euro-
pass skal medverke til større mobilitet i utdanning
og arbeidsmarknad.

Cedefop er EU sitt utviklings- og informasjons-
senter for yrkesopplæring, og aktivitetane som er
underlagde Cedefop, har som målsetjing å auke
kunnskap og kompetanse innanfor grunnleg-
gjande yrkes- og profesjonsopplæring på alle nivå
og auke kvaliteten på og tilgangen til etter- og vida-
reutdanning.

Det europeiske ungdomsparlamentet (EUP) er
ei parlamentssamling for ungdom frå over 30 land i
Europa der globale og europeiske spørsmål blir
diskuterte. Noreg har delteke i dei årlige sesjo-

nane med ti ungdommar og to vaksne sidan EUP
vart oppretta i 1987. EUP vart for første gong
arrangert i Noreg i 2005. EUP blir finansiert med
EU-midlar (Sokrates) og deltakaravgift. Nasjonal-
komiteen for EUP-Norge organiserer den norske
deltakinga.

Meir informasjon om dei ulike programma er å
finne på følgjande nettstader:
– Leonardo da Vinci og Europass: http://

europa.eu.int/comm/education/index_en.html
– Cedefop: http://www.cedefop.gr
– Nettsidene til Teknologisk Institutt (TI): http://

www.teknologisk.no
– Det europeiske ungdomsparlamentet: http://

www.eyp.org

Om ordninga

Målet med tilskottsordninga er å dekkje norsk
bidrag til og nasjonal drift av Leonardo da Vinci,
Europass, Cedefop, Det europeiske ungdomsparla-
mentet og lønn til nasjonale ekspertar. Gjennom
dette vil tilskottet medverke til at Noreg deltek i
forpliktande samarbeid på tvers av landegrensene
for å oppnå internasjonalisering av norsk utdan-
ning.

Bidraget til EU skal følgjast opp i høve EU sitt
eige økonomireglement. Dei midlane som blir
vidarefordelte til Senter for internasjonalisering av
høgre utdanning (SIU), Utanriksdepartementet
og Teknologisk Institutt (TI) for utlysing og forde-
ling nasjonalt, blir fordelte og rapporterte i høve
eigne kontraktar. Aktiviteten skal følgjast opp av
EU-kommisjonen, SIU, Utanriksdepartementet, TI,
Utdannings- og forskingsdepartementet og Utdan-
ningsdirektoratet gjennom representantane i komi-
teane og for dei statlege grunnutdanningsinstitu-
sjonane, gjennom etats- og styringsdialog. EFTA-
sekretariatet i Brussel kvalitetssikrar resultatrek-
neskapen frå EU-kommisjonen i samband med
utrekning av kontingent for EFTA/EØS-landa si
deltaking i programma.

Rapport for 2004–05

Den norske deltakinga i Leonardo da Vinci-pro-
grammet har vore god i 2005. Ordninga har stimu-
lert til internasjonal aktivitet mellom eit breitt
spekter av yrkesopplæringsmiljø, og til betre kunn-
skap i framandspråk. I 2004–05 fekk ti prosjekt
med norsk koordinator om lag 28 mill. kroner i
støtte under Leonardo da Vinci-programmet.
Noreg tek òg del i prosjekta til andre land. I same
perioden mottok Noreg i tillegg om lag 19 mill.
kroner frå EU-kommisjonen til utplasserings- og
utvekslingsprosjekt. I alt 1 436 personar (unge som

2005–2006 St.prp. nr. 1 69
Utdannings- og forskingsdepartementet

tek grunnleggjande utdanning, unge arbeidstaka-
rar, instruktørar, planleggjarar og administratorar)
fekk støtte til opphald frå ei veke til tolv månader.
Sidan Noreg vart med i Europass training 1. januar
2001, er det sendt ut totalt 1 520 Europass. 384 er
sendne ut i 2004 og 279 sendne ut frå 1. januar
2005 til 15. mai 2005. Noreg har delteke i Cedefop-
arbeidet sidan 1996.

Budsjettforslag for 2006

Den økonomiske ramma for programma blir vedte-
ken av dei styrande organa i EU. Med Noreg si del-
taking i det nye Europass er kontingent og kostna-
der til drift auka. EU har også signalisert ein auke i
aktivitetsnivå og budsjett grunna det nye inte-
grerte programmet for livslang læring, som ein
tenkjer skal komme i staden for dei noverande
utdanningsprogramma frå 2007. Det nye finansre-
glementet i EU frå 2006 gjer at resultat frå tidligare
år ikkje vert med i berekninga av EFTAs program-
kontingent.

Departementet foreslår på denne bakgrunnen
at løyvinga blir auka med om lag 1,9 mill. kroner i
høve til 2005.

Post 73 Tilskott til studieopphald i utlandet

Om ordninga

Målet med tilskottsordninga er å leggje til rette for
at norsk ungdom kan få skolegang og studieopp-
hald i utlandet. Dette skal gi dei betre kunnskap
om kultur og språk i andre land, og auka forståing
for deira eigen og andre sin identitet. Dessutan
skal ho gi norske fransklærarar høve til fagleg og
kulturell oppdatering. Kriterium for måloppnåing
er at norsk ungdom får skolegang eller eit studie-
opphald i utlandet, og at norske fransklærarar får
studieopphald i Frankrike.

Ein kan søkje om stipend/plass ved følgjande
studietilbod:
– Franske lycé: Sidan 1918 har nordmenn hatt

høve til å ta treårig vidaregåande utdanning
(lycé) og fransk baccalauréat i Rouen. Det er
også mogleg å ta eittårig utdanning tilsvarande
allmenne fag grunnkurs, toårig utdanning inn-
anfor kokk/servitørfag, og frå hausten 2005
toårig utdanning innanfor akvakultur. Målet er å
gi norsk ungdom høve til å lære landet, folket og
kulturen å kjenne, samtidig som dei lærer å
meistre språket og får ei utdanning.

– Tyske stipend: Kvart år tilbyr tyske myndighei-
ter ein del stipend til å delta på kurs i Tyskland.
Målet er å gi norske elevar høve til å bli kjend
med landet og kulturen samtidig som dei får
praktisk språktrening.

– United World Colleges: Dette er ei internasjonal
rørsle som arbeider for å fremme fred og forstå-
ing gjennom utdanning. Norske ungdommar
kan få plass ved ein av ni skolar der utdanninga
tilsvarer dei to siste åra på vidaregåande skole.
Elevane bur på internat saman med ungdom frå
alle delar av verda og får Internasjonal Bacca-
laureat (IB) etter ferdig skolegang.

– Trollstipend: I avtale om økonomisk, industrielt
og vitskapleg samarbeid (Trollavtalen) frå 1986
har Noreg forplikta seg til å setje av eit beløp til
stipend for norske fransklærarar, elevar i grunn-
skolen og elevar i den vidaregåande skolen. Sti-
penda skal brukast til studieopphald i Frank-
rike.

Elevar som får skoleplass, må dokumentere at dei
har begynt på og gjennomført studium i samsvar
med søknaden og tilskottsbrevet. Vidare vil det
kunne gjennomførast stikkprøvekontrollar for å
etterprøve grunnlaget for tilskott. Skolar og læra-
rar som mottek Trollstipend, må levere rapport og
bekrefte at opphaldet er gjennomført i tråd med
søknaden. Elevar som får stipend til Tyskland, må
levere rapport om opphaldet.

Rapport for 2004

I 2004 søkte 48 jenter og 20 gutar til dei 36 plassane
ved UWC, og i 2005 kom det inn søknader frå 82
jenter og 26 gutar. Til dei treårige franske lycéa var
det i 2004 78 søknader, 58 jenter og 20 gutar. I 2005
søkte 63, av desse 50 jenter og 13 gutar. Tilbake-
meldingane frå skolane vitnar om at det norske
innslaget er verdefullt, og at elevane er takksame
for ei krevjande utdanning, som likevel gir dei
mykje i eit internasjonalt miljø.

I 2004 vart individuelle Trollstipend gitte til 55
lærarar, og 401 elevar frå grunnskolen og vidaregå-
ande skolar reiste saman med 53 lærarar på studie-
tur med støtte frå Trollmidlar. I 2005 har 434 elevar
og 46 lærarar fått tilskott til studieopphald og sko-
leutveksling, og 38 lærarar har fått individuelle sti-
pend. Stipenda har stor verdi for å motivere til stu-
dium av land og språk.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 74 Tilskott til organisasjonar

Om ordninga

Målet med tilskottsordninga er å fremme tiltak i
regi av offentlege og frivillige organisasjonar som

70 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

på ulike måtar medverkar til kvalitetsutvikling og
betre læringsmiljø, i opplæringa i tråd med strate-
giar og tiltak slik dei er formulerte i program-
kategori 07.20 og i kap. 226. Kriterium for målopp-
nåing er at tilskottsmottakar medverkar til kvali-
tetsutvikling og betre læringsmiljø i opplæringa.

Vilkåret for å få utbetalt tilskott er at organisa-
sjonen har til formål å arbeide for og medverke til
kvalitetsutvikling og betre læringsmiljø i opp-
læringa. Disponeringa av og storleiken på tilskottet
blir fastsett skjønnsmessig i departementet, ut frå
føringar for løyvinga, faglege vurderingar og i høve
til den totale løyvinga på posten.

Rapport for året og revisorattestert årsrekne-
skap skal kontrollerast. Det innsende materialet
skal kontrollerast for å vurdere om verksemda til
organisasjonen er i samsvar med målsetjinga for
tilskottsordninga. Utdanningsdirektoratet skal
kontrollere om opplysningane i søknader og rekne-
skap er rimelege, og om desse dokumenta fyller
dei formelle krava. Det kan etter ei vurdering av
risiko og kor viktig saka eller tilhøva, er setjast i
verk stikkprøver for å kontrollere at tilskottet er
brukt etter føresetnadene.

Rapport for 2004–05

I 2005 blir det gitt tilskott til Norsk Kulturskoleråd,
Det Norske Hageselskap, Landslaget for nærmiljø-
skolen (LUFS), Noregs mållag, Rådet for folkemu-
sikk og folkedans, Kristent pedagogisk forbund,
Dissimilis kultur- og kompetansesenter, Norsk
Handverksutvikling, International Baccalaureate
Office, diverse konkurransar innanfor realfag, Sko-
leval og elevorganisasjonene.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir noko redu-
sert i høve til 2005.

Post 75 Stiftelsen Arkivet

Stiftelsen Arkivet er eit dokumentasjons- og utdan-
ningssenter om krigsåra 1940–45, og eit senter for
framtidsretta freds- og konfliktførebyggjande
arbeid.

Om ordninga

Målet med ordninga er å medverke med finansier-
ing, slik at Stiftelsen Arkivet tek i vare rolla si som
opplærings- og dokumentasjonssenter om krigs-
historia, folkerett og menneskerettar og er eit sen-
ter for fredsskapande arbeid.

Vilkåret for å få utbetalt tilskott er at Stiftelsen
Arkivet gjennomfører undervisnings- og kulturtil-
bodet, samt gir omvisningar for skoleelevar og
vaksne.

Utdanningsdirektoratet skal kontrollere om
opplysningane i rapport for året og revisorattestert
årsrekneskap er rimelege, og om desse doku-
menta fyller dei formelle krava. Det innsende mate-
rialet skal kontrollerast for å vurdere om verk-
semda til organisasjonen er i samsvar med mål-
setjinga for tilskottsordninga. Det kan også takast
stikkprøver.

Rapport for 2004

Totalt har meir enn 10 000 personar delteke på
ulike aktivitetar i 2004. 6 880 personar har fått
omvisning på Arkivet, og om lag 5 000 av desse var
skoleelevar. I 2004 har det vore ein betydeleg akti-
vitet og undervisning av institusjonar som Røde
Kors, Redd Barna, FN-sambandet og andre. Det er
gitt om lag 200 undervisningstimar i ulike tema
knytte til fredsbygging, konflikthandtering, men-
neskerettar, antirasisme m.m.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som 2005.

Kap. 3225 Tiltak i grunnopplæringa (jf. kap. 225)

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

04 Refusjon av ODA-godkjende utgifter 52 038 26 400

Sum kap. 3225 52 038 26 400

2005–2006 St.prp. nr. 1 71
Utdannings- og forskingsdepartementet

Visse innanlandske utgifter til flyktningar kan i
høve til statistikkdirektiva til OECD bli definerte
som offentleg utviklingshjelp. Ein del av løyvinga

på kap. 225 post 64 blir rapportert som utviklings-
hjelp. Tilsvarande beløp blir foreslått løyvt på
kap. 3225 post 04.

Kap. 226 Kvalitetsutvikling i grunnopplæringa

Kapitlet omfattar løyvingar til ei rekkje tiltak
som er direkte knytte til gjennomføringa av Kunn-
skapsløftet. Reforma omfattar nye læreplanar, ny
fag- og timefordeling, ny struktur i vidaregåande
opplæring, kompetanseutvikling for lærarar og
vidareutvikling av det nasjonale kvalitetsvurde-
ringssystemet. Vidare omfattar kapitlet løyvingar
til tiltak som allereie er sette i gang i tråd med
intensjonane i reforma, som til dømes dei nasjo-
nale strategiplanane og demonstrasjonsskolar. Sjå
også omtale av Kunnskapsløftet i kategoriinnlei-
inga.

Resultatrapport for 2004–05

Utvikling av læreplanar

Hausten 2004 starta Utdanningsdirektoratet arbei-
det med nye nasjonale læreplanar for alle faga i
grunnopplæringa (pulje 1). Forslaga til nye lære-
planar for grunnskolen og læreplanar for fag som
òg gjeld vidaregåande opplæring (gjennomgåande
fag), vart sende på høring den 15. februar 2005
med høringsfrist 10. mai 2005. Læreplanen i kris-
tendoms-, religions- og livssynskunnskap (KRL)
vart send på separat høring 10. mars 2005 med
høringsfrist 30. mai 2005. Dei samiske læreplanane
for grunnskolen og gjennomgåande fag og lærepla-
nen i finsk som andrespråk er sende på høring
hausten 2005. Sametinget har fastsett samisk inn-
hald i dei nasjonale planane i tråd med § 6-4 i opp-
læringslova.

Arbeidet med å utvikle nye nasjonale lærepla-
nar og høringa knytt til dette har skjedd gjennom
ein open og omfattande prosess. Dei nye nasjonale
læreplanane for grunnskolen og gjennomgåande
fag vart fastsette av Utdannings- og forskingsde-
partementet 12. august 2005. Dei blir innførte frå
skoleåret 2006–07. 205 grunnskolar i 83 kommu-
nar over heile landet har søkt om og fått godkjent å

få starte opp med utvalde delar av Kunnskapsløftet
allereie frå skolestart 2005.

Ny nasjonal læreplan i KRL er fastsett og gjeld
frå august 2005. Det er utarbeidd ei rettleiing til
planen. Nye nasjonale læreplanar i norsk som
andrespråk og morsmål skal sendast på høring
hausten 2005, og skal etter planen bli fastsette i
desember 2005 med innføring frå skoleåret 2006–
07. Ny nasjonal læreplan i klasse- og elevrådsar-
beid for første til tiande trinn i grunnskolen skal
sendast på høring hausten 2005, og skal etter pla-
nen bli fastsett i desember 2005 med innføring frå
skoleåret 2006–07. Nye nasjonale læreplanar for
elevar med teiknspråk som førstespråk (faga
teiknspråk, norsk for døve, engelsk for døve og
drama og rytmikk for døve) skal innførast frå sko-
leåret 2006–07.

Utvikling av nye nasjonale læreplanar for
utdanningsprogramma i vidaregåande opplæring
starta i januar 2005. Det er sett ned læreplangrup-
per for ni yrkesfaglege utdanningsprogram for Vg1
og for dei tre studieførebuande utdanningspro-
gramma for Vg1–Vg3. Det gjeld utdanningspro-
gram for studiespesialisering, utdanningsprogram
for idrettsfag og utdanningsprogram for musikk,
dans og drama. Det samiske innhaldet er innar-
beidd i forslaga frå læreplangruppene til nye nasjo-
nale læreplanar for vidaregåande opplæring.

Forslag til nye nasjonale læreplanar for yrkes-
faglege utdanningsprogram Vg1 og studieførebu-
ande utdanningsprogram Vg1–Vg3 vart sende på
høring hausten 2005, med planlagd fastsetjing
våren 2006. Dei nye læreplanane for Vg1 skal inn-
førast frå skoleåret 2006–07.

Utvikling av nye nasjonale læreplanar for yrkes-
faglege utdanningsprogram Vg2 starta opp i juni
2005, med sannsynleg fastsetjing av nye læreplanar
sommaren 2006 og innføring frå skoleåret 2007–08

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter, kan overførast, kan nyttast
under post 70 428 956 729 690 935 546

70 IKT-tiltak, kan nyttast under post 21 3 210

Sum kap. 226 428 956 729 690 938 756

72 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

saman med læreplanar for studieførebuande utdan-
ningsprogram Vg2.

Nasjonalt system for kvalitetsvurdering som
grunnlag for kvalitetsutvikling

Det nye nasjonale kvalitetsvurderingssystemet
vart sett i verk i 2004. Systemet inneheld fleire ele-
ment som til saman skal gi eit breitt bilete av
grunnopplæringa i Noreg. For nærmare omtale,
sjå kategoriinnleiinga.

Nettportalen skoleporten.no vart opna
23. august 2004. Det er gjennomført ei brukarun-
dersøking der tilbakemelding frå brukarane skal
nyttast til vidare utvikling av systemet. Utdannings-
direktoratet arbeider kontinuerleg med å utvikle
fleire indikatorar og aktuelt fagstoff til rettleiings-
delen. For meir omtale, sjå kategoriinnleiinga.

For å betre kvaliteten på datagrunnlaget i
skoleporten.no har Utdanningsdirektoratet starta
eit prosjekt om statistikk for vidaregåande opplæ-
ring i samarbeid med fylkeskommunane og SSB.
Dette arbeidet er tett samordna med arbeidet til
fylkeskommunane for å vidareutvikle inntakssyste-
met VIGO. I tillegg blir det også arbeidd med å
betre kvaliteten på statistikk over lærarar og frisko-
lar i samarbeid med SSB.

Den nye informasjonstenesta vilbli.no for søkja-
rar til vidaregåande opplæring skal gi informasjon
om opplæringstilbodet i vidaregåande opplæring i
offentlege skolar og skolar godkjende etter frisko-
lelova § 2-2. Tenesta blir òg lenka til VIGO-inntak
på ein slik måte at både offentlege skolar og skolar
godkjende etter friskolelova § 2-2 kan delta i det
same inntakssystemet.

Publikasjonen «Utdanningsspeilet 2004» pre-
senterer analysar på bakgrunn av datagrunnlaget i
Skoleporten. Det er både gjort analysar av resul-
tata i Elevinspektørane, evaluering av resultata frå
nasjonale prøver og analysar av ressursbruken i
skolen.

Datagrunnlaget for læringsutbyttet til elevane
er nasjonale prøver, karakterar frå avgangsprøvene
i grunnskolen og eksamen frå vidaregåande opplæ-
ring i faga norsk, engelsk og matematikk. I tillegg
finst det resultat frå kartleggingsprøvene i lesedug-
leik på andre og sjuande trinn i grunnskolen og
resultat frå dei ordinære fag- og sveineprøvene.

Nasjonale prøver vart gjennomførde i fullskala
for første gong i 2005. Det vart halde til saman 19
prøver på fjerde, sjuande, tiande og ellevte trinn.
Deltakinga i prøvene var god, med unntak av i vida-
regåande skole. Ei spørjeundersøking gjennomført
av MMI til rektorar, lærarar og elevar viser at over
80 pst. av lærarane og rektorane seier at dei nasjo-
nale prøvene gir informasjon om kva som bør styr-

kjast i opplæringa av den einskilde eleven og elev-
gruppa. Dei fleste elevane på tiande og ellevte trinn
meiner at prøvene verken var lette eller vanske-
lege. Matematikk skil seg ut som den prøva flest
elevar meinte var vanskeleg. For meir omtale, sjå
kategoriinnleiinga.

Læringsmiljøet blir kartlagt gjennom den nett-
baserte brukarundersøkinga Elevinspektørane,
der elevar vurderer sin eigen opplæringssituasjon.
I samband med etableringa av skoleporten.no og
nasjonalt kvalitetsvurderingssystem vart gjennom-
føring av Elevinspektørane forskriftsfesta for
elevar på sjuande klassetrinn, tiande klassetrinn og
på grunnkurs i vidaregåande opplæring. Det er
gjennomført ein analyse av resultata frå undersø-
kinga. Rapporten er lagd ut på www.elevinspekto-
rene.no og skoleporten.no. Data frå skole-
porten.no blir publiserte både på nasjonalt nivå og
på skole- og skoleeigarnivå. Grensa for publisering
på skoleporten.no er underlagd strenge reglar for
personvern. I tråd med dei krava som gjeld i per-
sonopplysningslova, kan opplysningar ikkje kny-
tast til bestemte elevar. Alle opplysningane i skole-
porten.no vil vere gjennomsnittstal, og ingen data
kan publiserast dersom talet er basert på færre
enn ti elevar. Det vil derfor vere ei rekkje små sko-
lar som ikkje får resultata sine publiserte, jf. også
omtale i kategoriinnleiinga.

Hausten 2004 vart resultata frå undersøkingane
Programme for International Student Assessment
(PISA) 2003 og Trends in Mathematics and
Science Study (TIMSS) 2003 publiserte. For
omtale av resultata, sjå kategoriinnleiinga.

I samarbeid med Noregs forskingsråd har
departementet vidareført programmet Kunnskap,
utdanning, læring (KUL).

Kompetanseutvikling og utviklingsarbeid

Det er løyva om lag 500 mill. kroner til ulike kom-
petanseutviklingstiltak i 2005.

«Kompetanse for utvikling» – strategi for kom-
petanseutvikling i grunnopplæringa 2005–2008
vart lagd fram hausten 2005. Strategien beskriv
oppgåvene til dei ulike aktørane og skoleeigar sitt
ansvar for kompetanseutvikling i samband med
innføring av Kunnskapsløftet. Det er tildelt 300
mill. kroner til skoleeigarane for å støtte arbeidet
deira med kompetanseutvikling. Skoleeigarane har
kartlagt behova sine og utvikla planar for bruk av
midlane. Alle fylkeskommunane og 80 pst. av kom-
munane hadde ein politisk vedteken plan tidleg på
hausten 2005.

20 mill. kroner av midlane er tildelte for vidare-
utdanning i det andre framandspråket på grunnlag
av lokale behov. Søknadsomfanget tyder på at

2005–2006 St.prp. nr. 1 73
Utdannings- og forskingsdepartementet

behovet er tre gonger så stort. Kommunane står
fritt til å bruke andre kompetanseutviklingsmidlar
til det andre framandspråket.

Det er avsett 10 mill. kroner til kompetanseut-
vikling i kristendoms-, religions- og livssynskunn-
skap. Ny læreplan i faget blir innført hausten 2005.
Kompetanseutviklinga omfattar lærarrettleiinga
KRL-boka 2005, regionale seminar og midlar til
skoleeigar.

Utvikling av nasjonale strategiar har vore eit
sentralt verktøy i satsinga på kvalitetsutvikling i
grunnopplæringa, kompetanseutvikling for læra-
rane og auka læringsutbytte for elevane. Oppføl-
ginga av strategiane er forankra i Utdanningsdirek-
toratet. Fleire av strategiane er knytte opp til nasjo-
nale senter.

«Realfag, naturligvis» – strategi for styrking av
realfaga 2002–07 vart revidert i januar 2005. Utvi-
klingsarbeid i eit breitt perspektiv står sentralt i
strategien. Til denne strategien er det utnemnd to
nasjonale senter: Nasjonalt senter for matematikk
ved NTNU i Trondheim og Nasjonalt senter for
naturfag ved Universitetet i Oslo. Arbeidet med å
styrkje realfaga har heldt fram. Nye læreplanar og
auka timetal i samband med Kunnskapsløftet og
prioritering av matematikk og naturfag i strategi
for kompetanseutvikling i grunnopplæringa er sen-
trale element i dette. Det er lagt vekt på tiltak for å
fremme bruk av gode arbeidsmåtar i matematikk
og naturfag. Dei nasjonale sentra i matematikk og i
naturfag har utvikla fleire tiltak for dette. Spreiing
av gode erfaringar har mellom anna skjedd ved
utvikling av eigne nettsider og gjennom nettverk
av ressurslærarar. Direktoratet har fått utarbeidd
eit filmbasert opplegg for lokal etterutdanning i
matematikk for småskoletrinnet. For å auke inter-
essa for realfag er det gitt støtte til regionale viten-
senter og til konkurransar i realfag.

«Gi rom for lesing!» – strategi for stimulering
av leselyst og leseferdighet 2003–07 vart revidert i
april 2005 med tanke på større grad av samsvar
med Kunnskapsløftet. Utviklingsarbeid og samar-
beid med skolebibliotek er sentralt i strategien, det
same er koplinga til kultur og Den kulturelle skole-
sekken. Nasjonalt senter for leseopplæring og lese-
forsking («Lesesenteret») er lagt til Universitetet i
Stavanger. Strategiplanen skal bli evaluert under-
vegs av SINTEF. Ein delrapport frå juni 2005 syner
mellom anna at det er viktig at dei som skal setje i
verk tiltak, er klare over samanhengen mellom lyst
og evne til lesing hos elevane. Ulike føresetnader
krev ulike tiltak. Det er også viktig at planen har ei
solid forankring hos lærarane og skoleleiinga. Som
eit av tiltaka i «Gi rom for lesing!» har Utdannings-
direktoratet i samarbeid med Den norske Bok-
handlerforening gjennomført «Bok til alle», ei gra-

tis bok til elevane på sjette og sjuande årssteg. Alle
strategiane har konkrete og forpliktande mål som
blir følgde opp i årlege rapporteringar. Verkemidla
blir revurderte i forhold til resultata ein når under-
vegs. Ein samisk plan er laga, og samisk leseleir er
gjennomført. Studietilbod for kompetanseutvik-
ling av lærarar og skolebibliotekarar er i gang.
Bredtvet kompetansesenter gjennomfører eit pilot-
prosjekt for kompetanseutvikling om språkutvik-
ling og språkvanskar hos barn og unge. Skolar og
skoleeigarar fekk i 2005 12 mill. kroner i tilskott til
gjennomføring av «Gi rom for lesing!», og det er
gitt ut informasjon til foreldre, elevar og lærarar
om strategiplanen.

«Likeverdig utdanning i praksis!» – strategi for
bedre læring og større deltakelse av språklige
minoriteter i barnehage, skole og utdanning 2004–
09 er utforma i samarbeid med Barne- og familie-
departementet og Kommunal- og regionaldeparte-
mentet, og omfattar ei breiare målgruppe enn
berre grunnopplæringa. Forsking, nasjonale prø-
ver og nasjonal karakterstatistikk viser at det er
forskjellar i læringsutbytte og gjennomføringsgrad
mellom elevar med norsk bakgrunn og elevar med
minoritetsbakgrunn. Regjeringa meiner at
utdanning er det viktigaste innsatsområdet for å
førebyggje eit samfunn med store økonomiske og
sosiale forskjellar i befolkninga, og for å hindre
systematiske forskjellar som følgjer etniske skilje,
jf. St.meld. nr. 49 (2003–2004) Mangfold gjennom
inkludering og deltakelse. Regjeringa legg vekt på
ein heilskapleg strategi i opplæringa av språklege
minoritetar frå barnehage til høgre utdanning.
Utdanningsdirektoratet har fått eit særleg ansvar
for oppfølginga av strategiplanen og for å sjå dei
ulike tiltaka i samanheng. Fylkeskommunane er til-
delte midlar for å implementere strategiplanen, det
er halde fylkesvise og nasjonale konferansar, og
det er etablert samarbeid med aktuelle departe-
ment og institusjonar i fleire av tiltaka i planen.
Nasjonalt senter for fleirkulturell opplæring
(NAFO) har medverka til kompetanseutvikling i
høgskolar, skolar og barnehagar. Opplæringslova
er endra for å kunne gi meir fleksibel og tilpassa
opplæring for språklege minoritetar. Virketida for
lova er for kort (2. juli 2004) til å kunne seie noko
om endringar i praksis i fylkeskommunar, kommu-
nar og skolar, men modellar for språkopplæring
blir no prøvde ut både i barnehage, grunnskole og
vidaregåande opplæring, og det er mellom anna
utvikla rettleiingsmateriell for foreldre med minori-
tetsbakgrunn. Strategiplanen for likeverdig utdan-
ning i praksis blir revidert hausten 2005.

«Se mulighetene og gjør noe med dem!» – stra-
tegi for entreprenørskap i utdanningen 2004–2008
er utvikla i samarbeid med Nærings- og handelsde-

74 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

partementet og Kommunal- og regionaldeparte-
mentet. Strategien er eit av tiltaka i Regjeringa sin
innovasjonsplan «Fra idé til verdi», og skal stimu-
lere til større vekt på entreprenørskap som tverr-
fagleg tema og metode i grunnopplæringa og
høgre utdanning. Det er mellom anna gjennomført
ei konferanse for erfaringsspreiing, og det er lyst
ut og tildelt midlar til kompetanseutvikling for lær-
arar i grunnopplæringa. Vidare er det gitt støtte til
kompetansemiljø og forskingsmiljø til datainnsam-
ling om kunnskap og entreprenørskapsopplæring
på alle nivå i utdanninga.

«Språk åpner dører» – strategi for styrking av
fremmedspråk i grunnopplæringa 2005–2009 er
utvikla i tråd med Kunnskapsløftet og auka vekt på
opplæring i framandspråk. For å styrkje dette
arbeidet er det oppretta eit nasjonalt senter for
frammandspråk i Halden, knytt til Høgskolen i Øst-
fold. Det overordna målet med planen er å utvikle
framandspråkkompetansen for elevar, lærlingar og
lærarar i norsk grunnopplæring. Strategien
omfattar mellom anna tiltak for større mangfald og
breidd i opplæringa i framandspråk, ei praktisk til-
nærming til opplæringa og auka rekruttering og
kompetanseheving for lærarar.

I samband med arbeidet for å utvikle og styrkje
norskfaget er det oppretta eit nasjonalt senter i
nynorsk ved Høgskolen i Volda. Senteret skal leie
arbeidet med å utvikle innhaldet, arbeidsmåtane
og vurderingsformene i nynorskdelen av norskfa-
get, tilby skoleeigarar og skolar støtte og rettleiing
i arbeidet med motivasjon for og læring av
nynorsk, setje i verk systematisk forsøks- og utvi-
klingsarbeid for å fremme opplæring i nynorsk og
medverke til kompetanseutvikling.

Utdannings- og forskingsdepartementet sette i
april 2005 ned ei arbeidsgruppe for å vurdere heil-
skapen i norskfaget, blant anna i lys av dei utfor-
dringane faget står overfor i det fleirkulturelle sam-
funnet. Ein delrapport frå arbeidsgruppa konklu-
derer med at norsk som andrespråk framleis bør
vere eit tilbod til elevar som treng det. I tilrådinga
konkluderer arbeidsgruppa med at ein kan utar-
beide ei plattform med felles kompetansemål og
perspektiv for norskfaga. Arbeidsgruppa legg fram
sluttrapport 1. januar 2006.

Program for Digital Kompetanse 2004–2008 er
Utdannings- og forskingsdepartementet si satsing
på IKT i norsk utdanning. Programmet femner om
alle delar av utdanningssektoren. Programmet må
sjåast i samanheng med og stø opp under Kunn-
skapsløftet og eNorge 2009 som er Regjeringa sin
strategi for korleis IKT skal utnyttast for vidare
økonomisk vekst og auka verdiskaping.

Det er arbeidd med å spreie røynslene frå tidli-
gare IKT-prosjekt som PILOT, «Program for Lær-

arUtdanning, Teknologi og Omstilling» (PLUTO)
og «IKT i lærarutdanninga». Innanfor «Program
for digital kompetanse 2004–08» og Kunnskapsløf-
tet vart eit nytt nasjonalt prosjekt, «Lærande Nett-
verk», starta våren 2004. Hausten 2004 vart det
starta 21 nettverk med i gjennomsnitt elleve skolar.
Våren 2005 vart seks nye nettverk starta opp. Nett-
verka er spreidde over heile landet og tel i alt
omkring 300 skolar.

Våren 2005 har det i samband med prosjektet
Den digitale skole vore gjennomført digital eksa-
men i fleire fag på 40 vidaregåande skolar. Det har
også vore forsøk med gjennomføring av digital
avgangseksamen i matematikk i grunnskolen, jf.
også kap. 248 for omtale av IKT-tiltak.

Ordningane Skoleeigarprisen, demonstrasjons-
skolar og demonstrasjonsbedrifter er førte vidare,
jf. kategoriinnleiinga. Ei forskingsbasert evalue-
ring av demonstrasjonsordninga er utført av Fafo.
Ho viser at ordninga har fungert særs godt for sko-
lane.

Utdannings- og forskingsdepartementet deltek
i ein interdepartemental tiltaksplan mot fattigdom
der ein mellom anna har retta innsatsen mot fråfall
i vidaregåande opplæring og betre oppfølging av
språklege minoritetar som treng særskilt tilrette-
lagd opplæring. Det er utvikla kompetansegivande
etterutdanning i individuell rettleiing og systemar-
beid for rådgivarar i grunnopplæringa. Det er teke
initiativ til å samordne tilbod frå høgskolar og uni-
versitet om etter- og vidareutdanning for rådgi-
vingstenesta, og det er utvikla eit kursopplegg for
rådgivarar med tema rettleiing for minoritetssprå-
klege elevar. Begge tilboda er prøvde ut i 2004 av
rådgivarar og rettleiarar i Oppfølgingstenesta, PP-
tenesta og Aetat.

Det er utarbeidd og sendt ut eit hefte med idear
og rettleiing for arbeidet med å utvikle rådgi-
vingstenesta på bakgrunn av erfaringar frå pro-
sjektet «Delt rådgivningstjeneste». Heftet heiter
«Yrkes- og utdanningsveiledning – Nøkkelen til
bevisste valg», og er sendt til alle skolar med ung-
domstrinn og alle vidaregåande skolar. Heftet er òg
teke med i pensum i rådgivarutdanninga, mellom
anna på Høgskolen i Akershus.

Yrkes- og studierettleiing er eit av satsingsom-
råda innanfor Kunnskapsløftet, og det er teke initi-
ativ til å utvikle regionale nettverk i form av
«Partnarskap for karriererettleiing».

Utdanningsdirektoratet har invitert fylkeskom-
munane til å prøve ut ulike modellar for yrkes- og
studierettleiing med siktemål å fungere tverrsekto-
rielt og femne om fleire grupper av utdanningssø-
kjarar. For meir omtale, sjå kategoriinnleiinga og
programkategori 07.50.

2005–2006 St.prp. nr. 1 75
Utdannings- og forskingsdepartementet

Det er utvikla ei nettbasert samling med gode
døme på tilpassa opplæring for elevar frå språklege
minoritetar. Vidare er det utarbeidd eit hefte på
elleve språk om rettar og plikter i grunnskolen.
Heftet blir delt ut til alle foreldre med barn i den
offentlege grunnskolen. Handlingsplan for utvik-
ling og produksjon av læremiddel for elevar frå
språklege minoritetar i grunnskole, vidaregåande
opplæring og vaksenopplæring for perioden 2004–
06 er ferdigstilt og vil bli følgd opp som ledd i stra-
tegien for likeverdig opplæring. Ordninga med sti-
pend for minoritetsspråklege lærarar som manglar
formell kompetanse, er ført vidare. Sommaren
2005 fekk 60 lærarar stipend av i alt 126 søkjarar.
Stipendmottakarane er fordelte over heile landet.
Skoleeigar har ansvaret for utbetaling og oppføl-
ging av stipenda, som mellom anna skal gå til å gi
full allmennlærarutdanning, praktisk-pedagogisk
utdanning og treårig bachelorutdanning for tosprå-
klege lærarar.

Prosjektet rettleiing av nyutdanna lærarar er
ført vidare i samarbeid med lærarutdannings-
institusjonane. Det kom inn 16 prosjektsøknader,
og 14 av desse er innvilga. Utdanningsdirektoratet
har gitt SINTEF Teknologi og samfunn i oppdrag å
evaluere prosjektet.

Foreldreutvalet for grunnskolen har i 2004
avslutta prosjektet «Elektronisk foreldrenettverk»,
medan prosjektet «Minoritetsspråklige foreldre –
en ressurs for elevenes læring» blir ført vidare, jf.
også kap. 204.

Utviklingsarbeid innanfor det samiske området
er i hovudsak ført vidare av Sametinget.

Lærings- og oppvekstmiljø

Mange av dei tiltaka som er omtalte ovanfor, med-
verkar også til å betre lærings- og oppvekstmiljøet
til elevane. Mellom anna er både nasjonale prøver
og kompetanseutvikling for lærarar og skoleleiarar
element som skal føre til betre tilpassa opplæring
for den enkelte eleven. Sjå òg kategoriinnleiinga
for omtale av mellom anna «Manifest mot mob-
bing».

Utdanningsdirektoratet gir støtte til ei rekkje
tiltak for å betre læringsmiljøet i grunnopplæringa,
mellom anna ved å setje i verk forskingsbasert
utviklingsarbeid og spreie kunnskap til utdan-
ningssektoren. Innsatsen har vore forankra i Plan
for lærings- og oppvekstmiljøet (2002–2005), som
Utdanningsdirektoratet har revidert i ein ny ver-
sjon for perioden 2005–08, jf. omtale under resultat-
mål for 2006.

Prosjekta «Verdiar i skolekvardagen» og «Skal-
skal ikkje», som legg vekt på verdiformidling og
verdimedvit, er førte vidare og vart avslutta våren

2005. Ein rapport frå prosjektet «Verdiar i skole-
kvardagen» kjem hausten 2005. Det er utarbeidd ei
rettleiing for å hjelpe skolane i arbeidet deira med
verdiar i skolen. Boka «Menneske først» er send til
alle skolar.

Departementet samarbeider med andre depar-
tement om iverksetjing av tiltak i ulike strategi- og
handlingsplanar.

Gjennom tiltaksplan mot fattigdom og strategi-
planen «Likeverdig utdanning i praksis!» er det
utvikla eit tilpassa opplæringstilbod for ungdom
som kjem til Noreg som tenåringar. Det er satsa på
betre oppfølging av elevar ved bruk av mors-
målslærarar frå ungdomstrinnet til støtte i vidare-
gåande opplæring.

Gjennom dei to planane har Utdanningsdirek-
toratet også oppretta eit nettverk som består av
Nasjonalt senter for fleirkulturell opplæring
(NAFO) og Bredtvet og Torshov kompetansesen-
ter. Nettverket utarbeider ulike utgreiings- og kart-
leggingsverktøy på mellom seks og sju ulike mors-
mål som kan vere til hjelp for lettare å skilje språ-
klege minoritetselevar med spesialpedagogiske
behov frå dei elevane som er i ei ordinær
andrespråksutvikling.

Prosjektet «Skolebesteforeldre» er vidareført.
Ti skolar er no med i prosjektet. Det er våren 2005
lansert ei eiga heimeside på skolenettet.no for pro-
sjektet.

Foreldreutvalet for grunnskolen (FUG) har
vidareført arbeidet med å styrkje foreldremedverk-
naden i skolen, mellom anna gjennom kontakten
med dei kommunale foreldreutvala. Foreldre har
fått informasjon om nasjonale prøver, arbeidet med
nye læreplanar og skoleporten.no, jf. kap. 204 for
omtale av prosjekt i regi av FUG.

Prosjektet «Fysisk aktivitet og måltid i skolen»
vart sett i verk vinteren 2004. Dette er eit samar-
beid med Helse- og omsorgsdepartementet, og det
vart i 2004 og 2005 løyvd 3 mill. kroner frå kvart
departement kvart år. I 2004–05 fekk 200 skolar
støtte. Alle skolar i prosjektet skal ha eit tilbod om
fysisk aktivitet og leggje til rette for måltid i skole-
kvardagen. Prosjektet blir evaluert og vidareført.

For å rettleie skoleeigarane har Utdanningsdi-
rektoratet oppretta ei nettbasert teneste for å gi
skolar råd når det gjeld opprusting av skolean-
legga.

For å betre situasjonen når det gjeld læremid-
del til elevar med særskilde behov, er arbeidet med
universell utforming av utstyr og læremiddel
styrkt. Dette har mellom anna ført til auka satsing
på DAISY-bøker for lesesvake og synshemma.

Som oppfølging av Innst. S. nr. 131 (2002–
2003), jf. St.meld. nr. 39 (2002–2003) Ei blot til
Lyst, har departementet løyvd midlar som sikrar

76 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

elevar gratis inngang til universitetsmusea frå
1. januar 2005. Departementet har følgt opp arbei-
det med Den kulturelle skolesekken i samarbeid
med kultursektoren på alle nivå. I utdanningssek-
toren er det lagt særskild vekt på litteratur som del
av strategien «Gi rom for lesing!». Musikk- og kul-
turskolane er involverte i denne satsinga som del
av arbeidet med å utvikle dei til å bli lokale ressurs-
senter i arbeidet med Den kulturelle skolesekken.

Internasjonalt arbeid

På oppdrag frå departementet har Utdannings-
direktoratet starta arbeidet med FN sitt tiår for
utdanning for berekraftig utvikling. Det er arran-
gert ein startkonferanse. Vidare er programmet
Nettverk for miljølære, som ligg på Internett, rede-
signa. Det blir òg arbeidd med ei internasjonal
utgåve av programmet. Ein konkurranse knytt til
Nettverk for miljølære og temaet vann blir arran-
gert hausten 2005.

Noreg deltek i EUs eLearning Programme
2004–2006, som har som mål å stø effektiv bruk av
IKT for å auke kvaliteten i utdanninga og fremme
tilpassing til livslang læring. Senter for internasjo-
nalisering av høgare utdanning (SiU) er norsk ope-
ratør for programmet. Utdanningsdirektoratet har
ansvaret for å koordinere eTwinning, som er den
aksjonslinja i programmet som er gjeld grunnskole
og vidaregåande opplæring.

Utdanningsdirektoratet deltek i samarbeidet
omkring Det europeiske skolenettet, ein saman-
skipnad av utdanningsstyresmakter i 26 euro-
peiske land. Dette har gitt høve til innsikt og erfa-
ringsutveksling om IKT i utdanninga på europeisk
plan, og har gjort synleg norsk satsing på dette
området. Såvel eTwinning som Det europeiske
skolenettet har gitt norske skolar høve til samar-
beid med skolar i andre land.

Utdanningsdirektoratet har vore nasjonal koor-
dinator for Noreg i European Agency for Develop-
ment of Special Needs Education i tråd med avta-
len mellom Noreg og European Agency. Nasjonal
koordinator har teke del i dei fast møta og har iva-
reteke norske synspunkt i ulike fora i regi av Euro-
pean Agency. Rapportar, materiell og EuroNews
har vore omsette, kvalitetssikra og distribuerte.

Noreg har teke del i fleire prosjekt i regi av
European Agency i 2004–05. Prosjekta «Overgang
mellom skule og arbeidsliv» og «Tidleg interven-
sjon» vart avslutta våren 2005. Noreg tek no del i
prosjektet «Vurdering som fremmar kvalitet og
inkludering på barnetrinnet». 24 europeiske land
tek del i dette prosjektet. Både fagpersonar frå
Utdanningsdirektoratet og høgskolen er med i pro-

sjektet som ekspertar og prosjektdeltakarar frå
norsk side.

Det har vore gjort ein innsats for å spreie infor-
masjon om European Agency og om den nytta nor-
ske fagmiljø kan ha av organisasjonen gjennom
artiklar i tidsskrift, standar, innlegg og som tema
på Landskonferansen 2005.

Noreg har fått ansvaret for å setje i gang og leie
OECD-nettverket «International Network on
School Bullying and Violence». Målet er å utveksle
og dele kunnskap og erfaringar om politikk, for-
sking og praksis på området. 20 land deltek i nett-
verket, og det er arrangert ei samling for dei nasjo-
nale koordinatorane. Utdanningsdirektoratet er
internasjonal koordinator, mens Senter for åtferds-
forsking er nasjonal koordinator i Noreg.

Innanfor fag- og yrkesopplæringa har det inter-
nasjonale samarbeidet innanfor EU frå dei seinare
åra vore vidareført.

For omtale av EU-skolearbeidet Comenius, sjå
kap. 281.

Resultatmål for 2006

Utvikling av læreplanar

Arbeidet med nye læreplanar er ei hovudpriorite-
ring i 2006. Arbeidet blir basert på dei prinsippa
som går fram av Stortinget si handsaming av
St.meld. nr. 30 (2003–2004) Kultur for læring.
Regjeringa ønskjer å halde fram med opne hørings-
prosessar.

Dei fastsette læreplanane og den nye fag- og
timefordelinga for grunnskoletrinna 1.–9. og Vg1
skal innførast frå skoleåret 2006–07. I den ende-
lege utgåva av læreplan for grunnopplæringa vil
det inngå ein særskild omtale av individvurdering.
Obligatorisk andre framandspråk blir innført på
åttande trinn. Skolar kan også tilby andre framand-
språk på barnetrinnet dersom dei har kompetanse.

Læreplanane Vg2 skal fastsetjast i 2006–07, og
innførast frå skoleåret 2007–08 saman med lære-
planen for tiande årstrinn.

Utvikling av nye nasjonale læreplanar for yrkes-
faglege utdanningsprogram Vg3 startar opp i 2006,
med sannsynleg fastsetjing sommaren 2007. Innfø-
ringa skjer ikkje før frå skoleåret 2008–09 saman
med læreplanar for studieførebuande utdannings-
program Vg3.

Dokumentasjon og analyse som grunnlag for
resultat- og kvalitetsutvikling

Kunnskapsgrunnlaget om grunnopplæringa er
styrkt i dei siste åra. Men det er behov for meir
kunnskap, for å systematisere kunnskapen og for å
formidle han på ein god måte både til styresmak-

2005–2006 St.prp. nr. 1 77
Utdannings- og forskingsdepartementet

ter, forskarar, skoleeigarar og dei som leiar og
arbeider i skolen. Derfor har departementet og
Utdanningsdirektoratet i samarbeid utvikla «Stra-
tegi for forskning, dokumentasjon og analyse
2005–2008» (Kunnskap for utvikling). Strategien
skal leggje grunnlaget for departementet og direk-
toratet sine årlege prioriteringar.

Det nasjonale kvalitetsvurderingssystemet vil
bli vidareutvikla. På nettstaden skoleporten.no er
rettleiingsdelen under oppbygging. Det er gjen-
nomført ei brukarundersøking som vil være ein
del av grunnlaget for den vidare utviklinga av sys-
temet. Utdanningsdirektoratet utviklar no mellom
anna fleire indikatorar, jf. kategoriinnleiinga. Det
er førebels ikkje utvikla ein eigen inngang for fag-
opplæringa, men dette vil bli vurdert i samband
med utviklinga av ein strategi for kvalitetsutvikling
i fagopplæringa. Det blir òg arbeidd med å betre
datagrunnlaget, mellom anna når det gjeld stati-
stikk for vidaregåande opplæring og statistikk over
lærarar og friskolar.

Stortingsfleirtalet ønskjer ei vidareføring av dei
nasjonale prøvene, men har bedt departementet
om å arbeide vidare med å utvikle og forbetre prø-
vene. Dette arbeidet er i gang, jf. kategoriinnlei-
inga.

Kvaliteten i fagopplæringa skal bli betre, jf.
kategoriinnleiinga. I 2006 er det særleg forenklin-
gar i opplæringslova, kap. 4 og 12 og framlegget frå
direktoratet om ein nasjonal strategi for fag- og
yrkesopplæringa som skal følgjast opp.

Som ledd i å skape oversikt over kvalitet, inn-
satsfaktorar og resultat i grunnopplæringa og for-
midle dette på ein god måte vil Utdanningsdirekto-
ratet vidareutvikle og publisere den årlege rappor-
ten Utdanningsspeilet. Rapporten skal gi eit bilete
av tilstanden i grunnopplæringa gjennom å gi att
viktig statistikk og forsking.

Forsking og utvikling er eit satsingsområde i
«Program for Digital Kompetanse». Hovudutfor-
dringa for FoU-arbeidet i programmet er å styrkje
kunnskapsgrunnlaget om IKT og læring og setje i
verk tiltak for å spreie denne kunnskapen til heile
utdanningssektoren. Den nasjonale kunnskapsba-
sen på området må styrkjast for å betre integrasjo-
nen av IKT i undervisning og læring og for å kunne
gi gode innspel til politikkutviklinga på feltet. For å
møte dette behovet vil det bli utvikla ein heilskap-
leg treårig spreiingsstrategi for digital kompe-
tanse.

Utdanningsdirektoratet har ansvar for For-
skings- og Kompetansenettet for IT i utdanninga
(ITU). Verksemda ved ITU blir ført vidare i 2006
og skal omfatte grunnopplæringa og lærarutdan-
ninga. ITU har eit spesielt ansvar for å styrkje
kunnskapsbasen om digital kompetanse.

Arbeidet med å styrkje innsikta i kva for ein
verknad IKT har på læringsutbytte og læringsstra-
tegiar, held fram. Det vil bli arbeidd for å utvikle
betre indikatorar for å måle og analysere saman-
hengar mellom investeringar i digital kompetanse
og kvalitet i læringsarbeidet gjennom nasjonale til-
tak og internasjonalt samarbeid som til dømes stu-
dien «SITES 2006».

I 2006 blir støtte til IKT-modulen i utdannings-
forskingsprogrammet «Kunnskap, utdanning og
læring» (KUL) ført vidare på same nivå som før.

Kompetanseutvikling og utviklingsarbeid

«Kompetanse for utvikling» – strategi for kompe-
tanseutvikling i grunnopplæringa 2005–2008 er sty-
rande for prioriteringane innanfor kompetanseut-
vikling i 2006. Det blir i alt brukt om lag 600 mill.
kroner til kompetanseutvikling og utviklingsar-
beid. Av dette blir 375 mill. kroner tilført kommu-
nar, fylkeskommunar og eigarar av frittståande
skolar for å styrkje arbeidet med etter- og vidareut-
danning for målgruppa for strategien, som
omfattar lærarar, skoleleiarar, instruktørar og
ansvarlege for opplæring i bedrift. Departementet
vil i tillegg satse særskilt på vidareutdanning innan-
for sentrale fag i Kunnskapsløftet. Dette inneber ei
vidare satsing på det andre framandspråket.

Dei nasjonale strategiane vil bli førte vidare
med sine kompetanseutviklingstiltak knytte til
Kunnskapsløftet.

«Gi rom for lesing!» – strategi for stimulering
av leselyst og lesedugleik 2003–2007 blir ført
vidare. Den reviderte utgåva av planen er knytt tett
opp mot målene i Kunnskapsløftet. Arbeidet blir
evaluert av SINTEF-IFEM fram mot 2008. Depar-
tementet støttar det nasjonale senteret for leseopp-
læring og leseforsking ved Universitetet i Stavan-
ger som ein del av arbeidet for å styrkje leseopplæ-
ringa. Departementet er oppteke av å styrkje
arbeidet med norskfaget i grunnopplæringa. Det
nasjonale senteret ved Høgskolen i Volda skal
arbeide med å utvikle nynorskdelen av faget.

«Realfag, naturligvis» – strategi for styrking av
realfagene 2002–2007 blir ført vidare i tråd med
revidert plan. I 2006 vil ein leggje særleg vekt på
utvikling av gode arbeidsmåtar i opplæringa og
spreiing av gode erfaringar. Det nasjonale senteret
for matematikk ved NTNU i Trondheim og det
nasjonale senteret for naturfag ved Universitetet i
Oslo har sentrale oppgåver i dette arbeidet. For å
auke interessa for realfag blir det tildelt støtte til
regionale vitensenter og til gjennomføring av kon-
kurransar i realfag. Evalueringa av strategiplanen
vil halde fram.

78 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

«Likeverdig utdanning i praksis!» – strategi for
betre læring og større deltaking av språklege
minoritetar i barnehage, skole og utdanning 2004–
2009 blir revidert og utvikla vidare i samarbeid
med fleire departement og Nasjonalt senter for
fleirkulturell opplæring ved Høgskolen i Oslo.

«Se mulighetene og gjør noe med dem!» – stra-
tegi for entreprenørskap i utdanninga 2004–2008 er
grunnlag for arbeidet med å styrkje entreprenør-
skap i heile grunnopplæringa. Det blir skipa til
erfaringsspreiingskonferanse for aktørar frå heile
landet og utvikla kjenneteikn på god entreprenø-
raktivitet i skolen. Arbeidet skjer i tett samarbeid
med andre departement og organisasjonar, mellom
anna Ungt entreprenørskap.

«Språk opnar dører!» – Strategi for styrking av
framandspråk i grunnopplæringa 2005–2009 er
utvikla i tråd med målene i Kunnskapsløftet. Strate-
gien vil stimulere til auka mangfald og praktisk til-
nærming til språkopplæring, og auke kunnskapen
om behovet for kompetanse i framandspråk og
fremme forsking og utviklingsarbeid. Det nasjo-
nale senteret for framandspråk ved Høgskolen i
Østfold blir ein sentral aktør i arbeidet med planen.

Departementet vil utvikle kvaliteten i fagopplæ-
ringa, jf. kategoriinnleiinga. I 2006 er det særleg
forenklingar i kap. 4 og 12 i opplæringslova samt
direktoratet sitt arbeid med ein strategi for fag- og
yrkesopplæring som skal følgjast opp.

Departementet har sett i gang eit prosjekt som
skal vurdere rekruttering til læraryrket og kompe-
tansen til lærarane, jf. kategoriinnleiinga.

Kompetanseutvikling og utviklingsarbeid inn-
anfor samisk grunnopplæring vil vere knytt til inn-
føring av Kunnskapsløftet. Sametinget og dei
samiske forvaltningskommunane fører dette arbei-
det vidare i samarbeid med Samisk høgskole.

Departementet vil stimulere endå fleire skolar
til å utvikle seg som lærande organisasjonar med
sikte på at elevane skal lære mest og best mogleg.
Til dette har departementet sett av midlar til to nye
program frå 2005. Det eine er eit program for prak-
tisk og kunnskapsbasert skoleutvikling for perio-
den 2005–08, der skolar samarbeider med
eksterne kompetansemiljø for å bringe fram kunn-
skap om korleis organisasjonsutvikling, leiing, lær-
arane si samhandling og læring og ambisjonane i
kollegiet medverkar til at elevane utviklar seg
betre fagleg og sosialt. Det andre er eit program
for yrkesretta forskning og utvikling for perioden
2005–08 administrert av Noregs forskingsråd.
Aktuelle prosjekt skal vere ein del av den samla
utviklingsstrategien til skoleeigar knytt til tema
som til dømes tilpassa opplæring og læringsut-
bytte, organisering av opplæringa, leiing, vurde-
ring og nyutdanna lærarar. Jf. også omtale i katego-

riinnleiinga og programkategori 07.60 Høgre
utdanning og fagskoleutdanning.

Ordninga som gjeld demonstrasjonsskolar, skal
vidareførast etter ei revidering av kriteria. Departe-
mentet ønskjer mellom anna at ein skal leggje
større vekt på dokumentert læringsutbytte. På
bakgrunn av Fafo si evaluering av demonstrasjons-
ordninga blir det sett i verk ei særskild vurdering
av ordninga med demonstrasjonsbedrifter. Depar-
tementet vil i 2006 innføre ei prøveordning med
demonstrasjonskulturskolar bygd over same leist
som den vanlege ordninga.

Hausten 2005 blir det gjort ei vurdering av Sko-
leeigarprisen, som har vore delt ut i samarbeid
med KS sidan 2003. På bakgrunn av dette vil det bli
teke stilling til korleis arbeidet med prisen skal
utviklast vidare.

Arbeidet med yrkes- og studierettleiing for
ulike grupper skal førast vidare.

Satsinga på IKT frå 2005-budsjettet blir ført
vidare i 2006-budsjettet innanfor «Program for digi-
tal kompetanse 2004–2008». Resultatmåla er knytte
til dei fire satsingsområda i programmet. Program-
met femner om alle utdanningsnivå.

Utgreiinga «Digital tilstand i UH-sektoren»
held i 2006 fram med ein ny fase ved tre ulike studi-
estader. På institusjonelt nivå skal ein gjere makro-
studiar for betre å forstå kva det er ved dei organi-
satoriske strukturane som fremmer og/eller hin-
drar fruktbar nytte av digital teknologi i
utdanninga.

Departementet vil halde fram med å støtte til-
tak for den vaksne delen av folket i høve til særlege
utfordringar desse vil møte i vår digitale kvardag.

«Strategi for digitale læringsressursar» gjeld
for perioden 2006–08. Tiltaka femner om grunn-
opplæringa, høgre utdanning og læringa til vaksne.
Strategien skal stø oppunder arbeidet med å inte-
grere grunnleggjande dugleik i bruk av digitale
verktøy i faga. Vidare er strategien viktig for å
sikre lærarane reell metodefridom gjennom å auke
tilfanget av digitale læringsressursar i faga. Dei
viktigaste tiltaka i strategien er å auke tilgangen på
pedagogisk tilrettelagt digitalt innhald frå kultur-
sektor og kringkasting og å stimulere etterspurna-
den etter digitale læringsressursar i vidaregåande
opplæring gjennom eit særskilt utviklingsprogram.
Dei vidaregåande skolane skal utviklast som lær-
ande verksemder gjennom utviklingsprogrammet.

Departementet og Utdanningsdirektoratet
syter gjennom prosjektet «Lærande Nettverk» for
at røynslene frå tidlegare IKT-prosjekt kjem mange
til gode. Satsinga «Lærande Nettverk» skal med-
verke til å skape nyttige læringsarenaer og nett-
verk for IKT og læring i skolen med deltaking frå
skolar, skoleeigarar, lærarutdanningar og andre

2005–2006 St.prp. nr. 1 79
Utdannings- og forskingsdepartementet

FoU-miljø. Etter planen skal talet på nettverk auke i
2006.

Utdanninga står overfor store utfordringar i
tida som kjem for å integrere IKT betre i opplæ-
ringa, både som grunnleggjande dugleik og som
eit verktøy for endring og utvikling. Lærarutdan-
ninga ved universitet og høgskolar er ei viktig driv-
kraft i utviklingsarbeidet. Skoleleiarar og skoleei-
garar må ta del i naudsynt kompetanseutvikling for
å kunne møte den utfordringa som er knytt til digi-
tal kompetanse i grunnopplæringa.

IKT skal komme gradvis i bruk i fleire fag i
avgangsprøva i grunnskolen og i eksamenar i vida-
regåande opplæring. Utdanningsdirektoratet eva-
luerer korleis ordninga med bruk av IKT ved eksa-
men har fungert i dei ulike faga.

Den nasjonale utdanningsportalen Utdan-
ning.no førast vidare. Arbeidet med å betre og vida-
reutvikle ulike nettbaserte tenester retta mot
utdanningssektoren skal halde fram. I 2006 skal
Utdanning.no leggje til rette for tilknyting til den
nye borgarportalen Min side.

Utdanning.no skal leie og fungere som sekreta-
riat for den nyoppretta Samordningsgruppa for
nettstader i utdanningssektoren (SANU). Arbeidet
i SANU skal gjere portalane meir oversiktlege og
syte for at innhaldet er betre tilgjengelege for alle.
SANU skal òg arbeide for at innhaldet skal vere til-
gjengeleg på båe målføre.

Arbeidet med utvikling av standardar for
læringsteknologi blir ført vidare for perioden
2006–08. Departementet kjem attende til korleis
arbeidet skal organiserast.

Utdanningsdirektoratet skal i 2006 halde fram
med å vidareutvikle arbeidet med ein systematisk
oversikt med omsyn til drift og utstyr, mellom anna
status på skolenivå for nettbreidd, nettkapasitet og
maskinkapasitet.

Samarbeid mellom offentlege og private
aktørar er eit viktig verkemiddel. Samarbeidsfo-
rum mellom private og offentlege aktørar blir ført
vidare i 2006.

Departementet vil leggje til rette for ei identi-
tetsforvaltning for utdanningssektoren som byg-
gjer på FEIDE-prosjektet og den statlege PKI-løy-
singa eID. Saman med eID vil FEIDE dekkje kra-
vet i sektoren til sikker autentisering, og løysinga
stør opne standardar i sektoren. FEIDE vil bli
implementert stegvis frå hausten 2006.

Departementet vil styrkje innsatsen for å auke
kompetansen til skoleeigarane innanfor drift og
innkjøp av IKT-infrastruktur. UNINETT ABC blir
vidareført i 2006. Det er sett i verk ein prosess for
styrking av samordninga mellom dei to rettlei-
ingstenestene HØYVIS og SOLID (Skolar og lokal-
miljø for digital utvikling). For å betre brukarorien-

teringa og ressursutnyttinga skal dei to rettlei-
ingstenestene samordnast mot sluttbrukarane (til
dømes i form av ein felles nettstad), men samstun-
des skal dei haldast oppe som to parallelle organi-
satoriske einingar som no er tilknytte respektive
Høykom og UNINETT ABC.

Departementet vil følgje opp det tverrdeparte-
mentale arbeidet med opne standardar og open
kjeldekode. eNorge 2009 set krav om at offentlege
etatar skal ha strategiar for mellom anna opne stan-
dardar og tenesteorientert arkitektur i løpet av
2006. Departementet vil i 2006 utvikle ein samla
plan for betre samordning av arbeidet med
læringsteknologi i utdanningssektoren.

Lærings- og oppvekstmiljø

Arbeidet med lærings- og oppvekstmiljø vil bli ført
vidare. Utdanningsdirektoratet har utarbeidd
«Strategi for læringsmiljøet i grunnopplæringa
(2005–2008)». Strategien omfattar eit breitt spekter
av tiltak og legg vekt på at tiltaka skal vere kunn-
skapsbaserte. Gjennomføring av strategien blir
sett i samanheng med oppfølging av Kunnskapsløf-
tet. Arbeidet med oppfølging av opplæringslova
kapittel 9a for eit godt fysisk og psykososialt
læringsmiljø står sentralt i strategien. Det statlege
tilsynet med skolane blir styrkt, mellom anna ved
ei særleg satsing på nasjonalt tilsyn med felles
tema og metodikk for fylkesmennene.

Manifest mot mobbing blir ført vidare for perio-
den 2005–07. Skolane vil framleis få tilbod om pro-
gram mot mobbing og modellar for førebygging og
meistring av problemåtferd. Gjennom koordine-
ringa av det internasjonale nettverket mot vald og
mobbing i skolen vil ein mellom anna spreie erfa-
ringar om effektive tiltak og strategiar.

Erfaringar frå verdiprosjekta «Verdiar i skole-
kvardagen» og «Skal-skal ikkje» blir ført vidare.

Departementet samarbeider med fleire andre
departement om gjennomføringa av tiltak som er
forankra i ulike strategi- og handlingsplanar. Til-
taka blir sette i samanheng med Utdanningsdirek-
toratets strategi for læringsmiljø, til dømes på
område som psykisk helse, rus og kriminalitet.
Arbeidet mot rasisme og tildeling av Benjamin-
prisen held fram.

Departementet fører vidare samarbeidet med
Helsedepartementet om prosjektet «Fysisk aktivi-
tet og måltid i skolen». Om lag 350 skolar vil delta
med prosjekt i 2005–06. Prosjektet blir evaluert.
Det blir lagt til rette for spreiing av gode erfaringar
frå prosjektet. Som ledd i oppfølginga av Stortin-
gets oppmodingsvedtak nr. 538 av 16. juni 2005 om
måltid i skolen vil departementet settje ned ei
arbeidsgruppe som skal greie ut spørsmål knytte

80 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

til skolemåltid. Arbeidsgruppa skal skaffe eit til-
strekkeleg kunnskapsgrunnlag om måltid i skolen,
greie ut økonomiske konsekvensar og komme
med vurderingar og forslag utifrå det. Arbeids-
gruppa vil bestå av fagfolk med ulik bakgrunn,
som ernæring, økonomi, pedagogikk og utdan-
ningsforsking. Elevar og lærarar vil også delta.
Rapporten skal liggje føre tidleg våren 2006.

Departementet vil følgje opp Innst. S. nr. 196
(2004–2005), jf. St.meld. nr. 27 (2004–2005) Om
opplæringen innenfor kriminalomsorgen, og sam-
arbeider mellom anna med Justisdepartementet
om prosjektet «Narkotikaprogram med dom-
stolskontroll».

Tiltaksplanen mot fattigdom blir ført vidare
gjennom prosjekta «Satsing mot fråfall i vidaregå-
ande opplæring», «Betre oppfølging av språklege
minoritetar som treng særskilt tilrettelagd opplæ-
ring», «Tilpassa opplæringstilbod for ungdom som
kjem til Noreg som tenåringar» og «Tilpassa opp-
læring basert på realkompetanse for innsette i
fengsel», jf. kap. 225.

Samarbeidet mellom heim og skole blir styrkt,
mellom anna vil Foreldreutvalet for grunnskolen
(FUG) framleis arbeide for å trekkje foreldra med i
gjennomføringa av Kunnskapsløftet. Prosjektet
«Minoritetsspråklige foreldre – en ressurs for elev-
enes opplæring i skolen» blir ført vidare. Det same
blir prosjektet «Skolebesteforeldre».

Departementet fører vidare arbeidet med den
kulturelle skolesekken i samarbeid med kultursek-
toren på alle nivå.

Internasjonalt arbeid

Internasjonalt samarbeid på IKT-området skal styr-
kjast. Norske skolar og utdanningsinstitusjonar
har høve til å delta i ulike utdanningsprogram inn-
anfor EU. Deltaking i samarbeidsprosjekt skal
medverke til bruk av IKT for å fremme betre kvali-
tet på utdanninga. Minerva, ei tiltakslinje innanfor
Sokrates-programmet, gjeld IKT i utdanning på
alle nivå. eLearning-programmet er i sin heilskap
retta mot prosjekt for å fremme innovasjon og
effektiv læring med bruk av IKT.

Det er ønskjeleg at fleire norske skolar og
utdanningsinstitusjonar deltek i desse programma.
Departementet vil derfor i samarbeid med SiU,
som er programoperatør, setje i verk tiltak for å
fremme auka norsk deltaking.

Noreg tek del i arbeidet med «Northern eDi-
mension Action Plan» (NeDAP), eit program i sam-
arbeid mellom EU, Nordisk Ministerråd og Auster-
sjørådet retta særleg mot Nordvest-Russland og
dei baltiske landa. Dette programmet har som mål
å fremme samarbeidet på IKT-feltet i området.
Departementet vil følgje opp arbeidet med å utvide
Nordunet 3, det nordiske forskingssamarbeidet
knytt til det nordiske forskingsnettet Nordunet, til
også å inkludere dei ikkje-nordiske Austersjø-
landa.

Internasjonalt samarbeid innanfor fag- og
yrkesopplæringa skal førast vidare.

Noreg skal også i 2006 delta i internasjonale
komparative undersøkingar.

Budsjettforslag for 2006

Regjeringa foreslår å løyve 964,8 mill. kroner til
kvalitetsutvikling i grunnopplæringa. Av dette blir
935,5 mill. kroner løyvde over budsjettet til Utdan-
nings- og forskingsdepartementet, mens 29,3 mill.
kroner i meirverdiavgift blir løyvde over budsjettet
til Finansdepartementet. Løyvinga som tidlegare
vart gitt over kap. 248, er foreslått flytta til kap. 226
frå 1. januar 2006. Regjeringa foreslår ein auke på
opp mot 140 mill. kroner i løyvinga til kvalitetsut-
vikling. Av totalt 600 mill. kroner til kompetanseut-
vikling og utviklingsarbeid vil 375 mill. kroner bli
fordelte direkte til skoleeigar. Det er i tillegg behov
for ei tilsegnsfullmakt på 120 mill. kroner, jf. for-
slag til vedtak III nr. 1.

Andre oppgåver

Arbeidet med Kunnskapsløftet krev ekstra ressur-
sar i departementet, og løyvinga over kap. 226
finansierer nokre få stillingar i departementet i
samband med dette arbeidet.

2005–2006 St.prp. nr. 1 81
Utdannings- og forskingsdepartementet

Kap. 227 Tilskott til særskilde skolar

I 2005 vart løyvingar på kap. 221, 223 og 249
flytta til kap. 227. Sjå nærmare omtale i St.prp. nr. 1
(2004–2005) og Budsjett-innst. S. nr. 12 (2004–
2005).

Post 60 Tilskott til Moskvaskolen

Moskvaskolen vart oppretta i august 1994 som eit
samarbeidsprosjekt mellom Akershus fylkeskom-
mune og Det Statlige Russiske Vitenskapsakade-
miet, og er ein del av ein ordinær russisk skole.
Moskvaskolen gir både norske og russiske elevar
godkjent vitnemål etter norske og russiske reglar.

Om ordninga

Målet med tilskottsordninga er å gi norske elevar
med kompetanse i russisk høve til å ta vidaregå-
ande kurs II på Moskvaskolen. Kriterium for
måloppnåing er at skolen held oppe eit tilbod for
inntil 15 norske elevar med kompetanse i russisk
til å ta vidaregåande kurs II.

Tilskottet skal nyttast til å dekkje pliktene til
Akershus fylkeskommune i høve avtale med Det
Statlige Russiske Vitenskapsakademiet om drifts-
stønad til Moskvaskolen.

Liste over norske elevar som tek vidaregåande
kurs II, inkludert eksamenspapir for dei som har
fullført vidaregåande II, skal vise at tilskottsmotta-
kar har gitt eit opplæringstilbod til elevane. Det
skal bli utført ein generell formalia- og rimeleg-
heitskontroll av innsendt materiale. I tillegg skal
tilskottsmottakar levere ei revisorattestert utskrift
som viser at statstilskottet er inntektsført i resul-
tatrekneskapen til skolen.

Før skoleåret 2007–08 tek til, skal ordninga eva-
luerast som eit nasjonalt tilbod. Dersom tilbodet
skal halde fram etter seks år, skal fylkeskommu-
nane overta finansieringa av dette tilbodet, jf.

St.prp. nr. 1 (2001–2002) for Kyrkje-, utdannings-
og forskningsdepartementet.

Rapport for 2004–05

I skoleåret 2004–05 gjekk det seks norske elevar,
av desse fullførte fire, ved den Norsk-russiske sko-
len i Moskva, mot to norske elevar i skoleåret
2003–04.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 61 Tilskott til Nordland kunst- og
filmskole

Om ordninga

Målet med tilskottsordninga er å medverke til at
det blir gitt tilbod om kunst- og filmutdanning i
Nord-Noreg ved tilskott til drifta av Nordland
kunst- og filmskole.

Fylkeskommunen i Nordland må innan gitte
fristar sende søknad om tilskott til drifta, rappor-
tere om aktiviteten på skolen og sende inn annan
resultatinformasjon og årsrekneskap i tråd med til-
skottsbrevet.

Nordland kunst- og filmskole skal sende rekne-
skap og rapport for året til Fylkesmannen i Nord-
land. Det blir utført ein generell kontroll av om
søknader og innsendt materiale fyller rimelege
krav, og det kan setjast i verk stikkprøvekontrollar.
Det skal i tillegg gjennomførast ordinært tilsyn ved
skolen.

Rapport for 2004–05

Skolen hadde 49 heilårselevar ved skolestart haus-
ten 2004. Ved elevrapportering per 6. april 2005 var

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

60 Tilskott til Moskvaskolen 1 108 1 142

61 Tilskott til Nordland kunst- og filmskole 2 288 2 359

62 Tilskott til Fjellheimen leirskole 4 214 4 345

70 Tilskott til den franske og den tyske skolen i Oslo 5 565 6 343

71 Tilskott til internatdrifta ved Krokeide yrkesskole 17 992 18 568

72 Tilskott til Røde Kors Nordisk United World College 22 693 23 419

Sum kap. 227 53 860 56 176

82 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

det 47 elevar ved skolen, totalt 29 elevar på kunst-
linjene og 18 elevar på filmlinja.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 62 Tilskott til Fjellheimen leirskole

Fjellheimen leirskole er ein leirskole for barn,
unge og vaksne med psykisk utviklingshemming
eller lærevanskar. Leirskolen finansierer drifta si
ved statstilskott, eigenbetaling frå elevane/deltaka-
rene og medverknad frå Engerdal kommune, som
er eigar og driv Fjellheimen leirskole. Samla kapa-
sitet ved skolen er 1 000 deltakarar per år.

Om ordninga

Målet med tilskottsordninga er å medverke til at
barn, unge og vaksne med psykisk utviklings-
hemming eller med lærevanskar kan få eit opphald
ved Fjellheimen leirskole.

Før tilskottet blir utbetalt, må Engerdal kom-
mune sende inn søknad basert på leirskolen sitt
budsjett for det året det blir søkt om statstilskott
for. 80 pst. av tilskottet blir utbetalt som eit grunn-
tilskott medan resterande 20 pst. er resultatba-
serte. Føresetnaden for at heile tilskottet kan utbe-
talast, er at skolen oppfyller eit resultatkrav på
minst 980 besøkjande elevar og leiarar per år. Elev-
lister skal sendast inn. Tilskottet skal nyttast til
drift av Fjellheimen leirskole.

Engerdal kommune sender årsmelding og revi-
sorattestert årsrekneskap, der talet på deltakarar
er spesifisert i eigen note. Fylkesmannen i Hed-
mark skal kontrollere at det er samsvar mellom
utbetalt tilskott og rekneskap, at resultatkravet er
oppfylt, og at statstilskottet er inntektsført i resul-
tatrekneskapen.

Rapport for 2004–05

Elevtalet ved leirskolen har vore stabilt på rundt
1 000 i dei siste åra.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

Post 70 Tilskott til den franske og den tyske
skolen i Oslo

Noreg har inngått avtale om utdanningssamarbeid
med Frankrike som forpliktar Noreg til å gi eit
årleg tilskott til den franske skolen i Oslo, mot at
Frankrike i eige land legg til rette for opplæring av
tolv nye norske lærlingar kvart år innanfor fagom-
råda hotell- og næringsmiddelfag og mekaniske
fag. Lærlingane skal følgje det franske fagopplæ-
ringssystemet i to år.

Noreg har inngått avtale om utdanningssamar-
beid med Tyskland om tilskott til den tyske skolen
i Noreg. Avtalen forpliktar Noreg til å gi eit årleg
tilskott til den tyske skolen i Oslo. Tyskland for-
pliktar seg til å leggje til rette for 20 praktikantplas-
sar per studieår for norske studentar ved tyske
bedrifter.

Om ordninga

Målet med tilskottsordninga er å styrkje samarbei-
det med Tyskland og Frankrike og å styrkje stil-
linga til det franske og det tyske språket i Noreg.

Tilskott skal nyttast til drift av den tyske og den
franske skolen i Oslo. Storleiken på tilskottet er
fastsett i samsvar med avtale.

Elevlister skal vise at tilskottsmottakarane gir
eit opplæringstilbod til elevane. Det blir utført ein
generell formalia- og rimelegheitskontroll av elev-
listene. I tillegg skal tilskuddsmottakarane levere
ei revisorattestert utskrift som viser at statstilskot-
tet er inntektsført i resultatrekneskapen. Lister
over praktikantplassar og lærlingplassar skal òg
innhentast, og dei skal vise om avtalepartane opp-
fyller dei krava som avtalen sett.

Rapport for 2004–05

I skoleåret 2004–05 fekk sju lærlingar plass i den
franske skolen. I Tyskland var det ingen prakti-
kantar i skoleåret 2004–05. I avtalen mellom Noreg
og Tyskland, jf. Innst. S. nr. 4 (2002–2003) og
St.prp. nr. 78 (2001–2002), heiter det:

«Ved endring i elevtallet ved Den tyske skolen i
Oslo på mer enn 10 pst. vil regjeringen i Norge
vurdere endringer i den årlige støtten. Elevtallet
var i skoleåret 2000–01 på 118 elever. Tallet på
elever ved skolen telles hvert år 1. oktober.»

Talet på elevar i oktober 2004 var på 188, som
er ein auke på om lag 60 pst. Ved handsaming av
revidert nasjonalbudsjett 2005 vart løyvinga på
kap. 227 post 70 derfor auka med kr 600 000.

2005–2006 St.prp. nr. 1 83
Utdannings- og forskingsdepartementet

I skoleåret 2004–05 gjekk det 210 elevar på bar-
nesteget, 163 elevar på ungdomssteget og 61
elevar i vidaregåande opplæring i den franske sko-
len. I den tyske skolen i skoleåret 2004–05 gjekk
det 145 elevar på barnesteget og 43 elevar på ung-
domssteget.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir auka med
600 000 kroner frå 2005.

Post 71 Tilskott til internatdrifta ved
Krokeide yrkesskole

Målet med tilskottsordninga er å medverke til å
finansiere drifta av internatet ved Krokeide yrkes-
skole og det sosialmedisinske hjelpeapparatet ved
skolen. Skolen er eigd av Landsforeningen for
Hjerte- og Lungesyke (LHL) og gir tilbod om attfø-
ring og yrkesutdanning til elevar som på grunn av
funksjonshemming har behov for tilrettelagd opp-
læring. Tilskottet har gått til drift av internatet og
det sosialmedisinske hjelpeapparatet ved skolen.

Fylkesmannen i Hordaland skal kontrollere om
budsjettforslaget frå Krokeide fyller rimelege krav
før tilskott blir utbetalt. Årsrekneskap og rapport
blir nytta til kontroll av at skolen har brukt tilskot-
tet i tråd med godkjent budsjett og tilskottsbrev. Ut
frå ei vurdering av viktigheit og risiko kan det òg
bli utført stikkprøvekontrollar.

Våren 2005 var det til saman 132 elevar ved
internatet ved Krokeide yrkesskole, ein reduksjon
på ti elevar frå våren 2004.

Departementet foreslår at løyvinga blir ført
vidare på same nivå som i 2005.

Post 72 Tilskott til Røde Kors Nordisk United
World College

United World Colleges (UWC) er ei internasjonal
rørsle som arbeider for å fremme fred og forståing

gjennom utdanning. Stiftinga av den første skolen i
Wales i 1962 var inspirert av den kalde krigen. I
dag møter verda nye utfordringar, mellom anna
etniske konfliktar og miljøproblem. Det eksisterer
i alt ti UWC-skolar på fem kontinent, og Røde Kors
Nordisk United World College i Fjaler i Sogn og
Fjordane (RKNUWC) er ein av desse. Skolen fører
elevane fram til ein International Baccalaureate
(IB)-eksamen. Vidare er det sett i gang eit arbeid
for å få til ein intensjonsavtale mellom dei nordiske
landa som skal tryggje finansieringa av skolen.

Om ordninga

Målet med tilskottsordninga er å medverke til
finansiering av RKNUWC.

RKNUWC må innan gitte fristar sende inn bud-
sjettforslag, elevlister, årsrapport og revisorattes-
tert årsrekneskap.

Innsendt rekneskap og årsrapport skal vise at
midlane er brukte i tråd med føresetnadene, og at
tilskottsmottakar har gitt eit IB-tilbod. Det skal gje-
rast ein generell kontroll av om dei innsende opp-
lysningane er rimeleg og fyller dei formelle krava.
Det skal òg gjennomførast ordinært tilsyn ved sko-
len. Det kan i tillegg gjennomførast stikkprøve-
kontrollar.

Rapport for 2004–05

I 2004 hadde RKNUWC 201 elevar frå 83 land. 29
pst. av elevane kom frå nordiske land, 27 pst. frå
andre europeiske land, Midtausten og Balkan, 16
pst. frå Amerika, 17 pst. frå Asia og 11 pst. frå
Afrika. Dei andre nordiske landa finansierte i 2004
rundt 33 pst. av drifta ved skolen.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005.

84 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 228 Tilskott til frittståande skolar o.a.

Post 70 Tilskott til frittståande skolar,
overslagsløyving

Det går fram av § 2 i menneskerettslova at FN-kon-
vensjonen av 16. desember 1966 om økonomiske,
sosiale og kulturelle rettar skal gjelde for norsk lov.
Denne konvensjonen har som føresetnad at forel-
dra skal kunne sikre barna sine undervisning i
eiga tru eller eige livssyn, noko som mellom anna
må kunne skje gjennom å opprette private skolar.
Konvensjonen gir likevel statlege styresmakter rett
til å stille minstekrav til opplæringa, særleg når det
gjeld kvalitet. Opplæringa skal mellom anna
fremme respekt for menneskerettane og setje barn
i stand til å ta del i samfunnet. Dette går fram av
FNs barnekonvensjon artikkel 29. Lov av 4. juli
2003 nr. 84 om frittståande skolar (friskolelova)
skal medverke til at det kan bli oppretta og drive
frittståande skolar i Noreg.

Om ordninga

Målet med tilskottsordninga er å sikre at det kan
etablerast og drivast frittståande skolar, jf. friskole-
lova, slik at ein sikrar elevar og foreldra reell fri-
dom til å velje skolar utanom det offentlege skole-
verket.

Skolar som får tilskott, må vere godkjende med
heimel i friskolelova og drive skole i tråd med fri-
skolelova, jf. friskolelova §§ 2-1, 2-2 og 6A-1. Nor-
ske skolar i utlandet får tilskott til dekning av utgif-
ter til skyss og innlosjering, jf. friskolelova § 6-1

andre punkt. I tillegg blir det gitt tilskott til kom-
pletterande undervisning og til delvis dekning av
skolepengar, jf. friskolelova § 6-5.

Tilskottsforvaltar skal syte for at det blir gjen-
nomført tilsyn i tråd med friskolelova og initiere til-
syn ved skolar der det blir avdekt avvik. Vidare
skal ein kontrollere om elevlister og attestasjonar
frå revisor fyller rimelege krav. I tillegg skal til-
skottsforvaltar kontrollere:
– at skolane innrapporterer elevar i tilbod som er

godkjende etter friskolelova
– at skolane innrapporterer det talet på elever

som ligg innanfor godkjenning med rett forde-
ling på årssteg og linjer

– dokumentasjon frå norske grunnskolar i utlan-
det som får dekt innlosjeringskostnader og
skyssutgifter

– at elevtalsrapportane er stadfesta av statsautori-
sert eller registrert revisor, og at malen som er
fastsett av Utdanningsdirektoratet, blir nytta

– at skolane leverer årsrekneskap med revisjons-
melding innan fastsett frist, jf. § 4 i forskrift
25. september 2003 nr. 1182 om budsjett, rekne-
skap, kontroll og revisjon for friskolar som får
statstilskott etter lov om frittståande skolar (fri-
skolelova)

Rapport for 2004–05

Tabellen under viser korleis talet på elevar og fritt-
ståande skolar har endra seg frå skoleåret 2002–03
til skoleåret 2004–05.

Elevar i frittståande skolar (gjennomsnitt haust og vår)

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Tilskott til frittståande skolar, overslagsløyving 2 042 444 2 366 000
71 Tilskott til friskoleorganisasjonar 522 539
72 Tilskott til kapitalkostnader 25 500 52 632

Sum kap. 228 2 068 466 2 419 171

Skoletype Skolar Elevar
 2002–03 2003–04 2004–05 2002–03 2003–04 2004–05

Skolar for funksjonshemma 10 10 10 458 456 455
Vidaregåande skolar utan parallellar i
offentlege skolar

53 53 55 3 050 3 244 3 327

Vidaregåande skolar med parallellar i
offentlege skolar

60 63 63 8 191 8 428 8 793

Grunnskolar i Noreg 103 115 131 11 164 11 955 12 577
Grunnskolar i utlandet 20 17 16 881 830 708
Vidaregåande skolar i utlandet 4 5 6 110 161 241

2005–2006 St.prp. nr. 1 85
Utdannings- og forskingsdepartementet

Det er godkjent 51 nye frittståande grunnsko-
lar etter at den nye friskolelova tråde i kraft haus-
ten 2003. Av desse er det 15 skolar med same lære-
plan som dei offentlege grunnskolane og seks
internasjonale skolar. Desse 21 skolane, som til
saman har om lag 2 000 elevplassar, ville ikkje blitt
godkjent etter den gamle privatskolelova.

Tabellane nedanfor viser kor mange godkjente
elevplassar det er i dei frittståande skolane i skole-

åra 2004-05 og 2005-06 (per 15. september 2005),
og kor stor del dette er sett mot det totale talet på
elevar i vidaregåande opplæring/grunnskolen per
1. oktober 2004. Tabellane viser òg graden av opp-
fylling av friskoleplassane skoleåret 2004-05. Fleire
av skolane som fekk godkjenning frå og med haus-
ten 2005 har klaga på vedtaket frå Utdanningsdi-
rektoratet fordi dei meiner talet på godkjente plas-
sar er for lågt.

Godkjente plassar i frittståande vidaregåande skolar per fylke

Kjelde: Utdannings- og forskningsdepartementet.

Sum 250 263 281 23 854 25 074 26 101

Skoletype Skolar Elevar
 2002–03 2003–04 2004–05 2002–03 2003–04 2004–05

Godkjente
elevplassar i

friskolar
2004–05

Godkjente elev-
plassar i friskolar

2004–05 i pst. i for-
hold til det totale

talet på elevar per
1. okt. 2004

Nye godkjente
elevplassar i

friskolar 2005–
06 (per

15. sept. 2005)

Totalt tal på
godkjente elev-
plassar i frisko-

lar 2005–06
(per 15. sept.

2005)

Godkjente elev-
plassar i friskolar

2005–06 i pst. i for-
hold til det totale

talet på elevar per
1. okt. 2004

Graden av
oppfylling i

friskole-
plassane i

2004–05
(i pst.)

Heile landet 12 561 7 7 383 19 944 11 71

Østfold 1 099 12 312 1 411 15 38

Akershus 450 2 640 1 090 6 79

Oslo 2 468 17 1 975 4 443 32 93

Hedemark 330 5 120 450 6 43

Oppland 195 3 90 285 4 97

Buskerud 485 6 690 1 175 14 67

Vestfold 410 5 150 560 7 77

Telemark 430 7 270 700 11 57

Aust-Agder 255 6 120 375 9 89

Vest-Agder 362 6 405 767 12 62

Rogaland 1 463 9 594 2 057 13 80

Hordaland 2 165 12 120 2 285 13 63

Sogn og
Fjordane 240 5 0 240 5 63

Møre og
Romsdal 120 1 420 540 5 78

Sør-
Trøndelag 1 135 11 287 1 422 14 82

Nord-
Trøndelag 195 4 50 245 4 84

Nordland 285 3 0 285 3 63

Troms 474 8 1 140 1 614 28 28

Finnmark 0 0 0 0 0 0

86 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Godkjente plassar i frittståande grunnskolar per fylke

Kjelde: Utdannings- og forskningsdepartementet.

Hausten 2004 gjekk 2,1 pst. av grunnskole-
elevane i frittståande skolar. Hausten 2003 utgjorde
talet til samanlikning 1,9 pst. Hausten 2004 gjekk
om lag 5 pst. av elevane i frittståande vidaregåande
skolar med parallellar i offentlege skolar. Hausten
2003 var talet til samanlikning 4,7 pst.

Budsjettforslag for 2006

Løyvinga på posten har dei seinare åra auka med
om lag 8 pst., noko som tilsvarar om lag 160 mill.
kroner frå 2005 til 2006. I budsjettforslaget for 2006
er det lagt til grunn ein større auke for å ta omsyn
til godkjenning av frittståande vidaregåande skoler,

som følgje av endringane i friskoleloven som
trådde i kraft 1. desember 2004.

Fordi staten utbetalar dei offentlege tilskota til
drift av frittståande skolar har kommunane og fyl-
keskommunane ei vesentlig innsparing knytt til dei
elevane som går i slike skolar, sjølv om kommu-
nane/fylkeskommunane framleis har utgifter til
m.a. skyss og spesialundervisning. I samband med
statsbudsjettet blir derfor kommunesektorens
samla inntektsramme kvart år justert i forhold til
endringa i talet på elevar i frittståande skolar. I til-
legg til justeringa i den samla ramma blir bereknin-
gane av rammetilskottet til den enkelte kommune/
fylkeskommune korrigerte ut frå talet på elevar i

Godkjente
elevplassar
i friskolar

2004–05

Godkjente elev-
plassar i friskolar

2004–05 i pst. i for-
hold til det totale

talet på elevar per
1. okt. 2004

Nye godkjente
elevplassar i

friskolar 2005–
06 (per

15. sept. 2005)

Totalt tal på
godkjente elev-
plassar i frisko-

lar 2005–06
(per 15. sept.

2005)

Godkjente elev-
plassar i friskolar

2005–06 i pst. i for-
hold til det totale

talet på elevar per
1. okt. 2004

Graden av
oppfylling i

friskole-plas-
sane i 2004–

05 (i pst.)

Heile landet 21 568 3 1 413 22 981 4 58

Østfold 962 3 35 997 3 65

Akershus 2 827 4 200 3 027 4 57

Oslo 3 405 7 0 3 405 7 68

Hedemark 825 3 60 885 4 67

Oppland 300 1 0 300 1 79

Buskerud 575 2 250 825 3 52

Vestfold 1 623 5 0 1 623 5 61

Telemark 270 1 35 305 1 62

Aust-Agder 530 4 0 530 4 51

Vest-Agder 1 125 5 50 1 175 5 52

Rogaland 2 024 3 0 2 024 3 48

Hordaland 2 441 4 200 2 641 4 73

Sogn og
Fjordane 30 0 180 210 1 67

Møre og
Romsdal 945 3 108 1 053 3 34

Sør-
Trøndelag 1 130 3 30 1 160 3 51

Nord-
Trøndelag 662 4 39 701 4 58

Nordland 244 1 132 376 1 41

Troms 535 2 94 629 3 73

Finnmark 225 2 0 225 2 71

2005–2006 St.prp. nr. 1 87
Utdannings- og forskingsdepartementet

frittståande og statlege skolar. Målet med justerin-
gane er at kommunane/fylkeskommunane ikkje
skal tene eller tape som følgje av elevar i frittstå-
ande skolar. Justeringane er baserte på talet på
elevar i frittståande skolar to år tidlegare enn det
året justeringa skjer. Dette gjer at kommunane/fyl-
keskommunane får betre tid til å omstille seg med
omsyn til endra elevtal i offentlege skolar som føl-
gje av endra elevtal i friskolar.

I dei siste åra har inntektsramma til kommu-
nane og fylkeskommunane vorte justert med
100 pst. av gjennomsnittskostnadene per elev i
grunnskolen/vidaregåande opplæring for end-
ringa i talet på elevar som går i frittståande eller
statlege skolar. Som varsla i St.prp. nr. 60 (2004–
2005) vil satsane for justering av inntektsramma frå
og med 2006 bli reduserte til 80 pst. av gjennom-
snittskostnaden per elev. Slik samsvarer trekket
betre med kommunesektorens endra kostnader
knytte til endra tal på elevar i frittståande og stat-
lege skolar. Som oppfølging av ein rapport hausten
2005 frå ei arbeidsgruppe med representantar frå
KS, Utdannings- og forskingsdepartementet, Kom-
munal- og regionaldepartementet og Finansdepar-
tementet, ønskjer Kommunal- og regionaldeparte-
mentet å endre tilbakeføringa av trekket i korrek-
sjonsordninga. I dagens system fører ein trekket i
korreksjonsordninga tilbake etter kommunanes og
fylkeskommunanes del av innbyggjarane i skole-
pliktig alder. Frå og med 2006 brukar ein kommu-
nane og fylkeskommunane sin del av utgifts-
behovet (kostnadsnøkkelen) for å tilbakeføre trek-
ket til kommunane og fylkeskommunane. Sjå også
omtale i St.prp. nr. 1 (2005–2006) for Kommunal-
og regionaldepartementet.

Utdannings- og forskingsdepartementet vil
utrede ein modell for berekning av tilskott til dei
vidaregåande skolane slik at det blir teke omsyn til
skilnaden mellom utgiftene i den fylkeskommunen
skolen ligg i, og utgiftene på landsbasis. Det vil
seie ein liknande modell som det ein har for dei
frittståande grunnskolane, jf. omtalen i St.prp.
nr. 60 (2004–2005).

Satsane for tilskott til dei frittståande skolane
byggjer i hovudsak på dei gjennomsnittlege utgif-
tene i den offentlege skolen, jf. friskolelova kap. 6.
Satsane for 2006 er rekna ut på grunnlag av kom-
munal ressursbruk i skolen i 2004 som er rappor-
tert gjennom KOSTRA. Satsane for 2006 er deret-
ter justerte for den forventa pris- og lønnsauken frå
2004 til 2005, og for den forventa pris- og lønnsau-
ken frå 2005 til 2006.

Ei oversikt over satsane til dei frittståande sko-
lane ligg på nettsida til Utdanningsdirektoratet
under «friskoler». På nettsida ligg det òg informa-
sjon om korleis satsane er utrekna.

Frittståande grunnskolar

Grunnlaget for utrekninga av satsar til frittståande
grunnskolar er korrigerte brutto driftsutgifter til
skolesektoren per kommune henta frå KOSTRA.
Grunnlaget er vidare korrigert for utgifter som er
rapporterte i KOSTRA, men som ikkje skal gå inn i
grunnlaget for utrekninga av tilskottet fordi desse
utgiftene blir påførte kommunane, ikkje friskolane.
Dette er utgifter til skoleskyss, spesialundervis-
ning, særskild norskopplæring, morsmålsopplæ-
ring og/eller tospråkleg fagopplæring. Avskrivin-
gar og salsinntekter er også trekte frå tilskotts-
grunnlaget. Det er utarbeidd ein modell der
tilskottssatsen avheng av storleiken på den frittstå-
ande skolen. Små skolar får eit høgare tilskott per
elev enn store skolar. Satsane blir justerte slik at
ein tek omsyn til skilnaden mellom utgiftene i den
kommunen skolen ligg i, og utgiftene på landsba-
sis. Dette skjer ved at dei nasjonale satsane blir jus-
terte med eit forholdstal. Endringane i tilskottet på
bakgrunn av desse justeringane skal frå hausten
2007 liggje innanfor ei maksimal ramme på
+/- 7 pst. i høve til det tilskottet skolen ville fått ut
frå dei nasjonale satsane. Skoleåret 2005–06 er
siste året i overgangsordninga, og variasjonane for
dei frittståande skolane vil vere på maksimalt
+/- 4,7 pst. Tilskott blir gitt med 85 pst. av normal-
satsen. Frittståande grunnskolar skal, etter frisko-
lelova, ha dekt 100 pst. pensjonsutgifter. Dette er
det teke omsyn til i utrekninga av satsane.

Frittståande grunnskolar i utlandet

Norske frittståande grunnskolar i utlandet får
statstilskott med 85 pst. av vanlege driftsutgifter til
all godkjend undervisning som går inn under opp-
læringslova. Skolane får tilskott etter same satsar
som frittståande grunnskolar i Noreg. Noreg har
samarbeidsavtale med Sverige og Finland om dek-
ning av utgifter for barn som får opplæring i skolar
i utlandet som er drivne av dei andre landa.

Frittståande skolar for funksjonshemma elevar

For grunnskolar og vidaregåande skolar for funk-
sjonshemma blir driftsutgifter dekte ved statstil-
skott etter ein normalsats per elev per skoleår, jf.
friskolelova § 6-6.

Frittståande vidaregåande skolar med parallellar i
den offentlege skolen

Satsane for tilskott i 2006 blir fastsette på grunnlag
av gjennomsnittleg utgift per elev på dei ulike stu-
dieretningane i offentleg skole. Dette blir rappor-

88 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

tert i KOSTRA. Grunnlaget er vidare korrigert for
salsinntekter, avskrivingar av bygg og for utgifter
som er rapporterte i KOSTRA, men som ikkje skal
gå inn i grunnlaget for utrekninga av tilskottet
fordi desse utgiftene blir påførte fylkeskommu-
nane, ikkje friskolane. Dette er dei øyremerkte til-
skotta til landslinjer, opplæring innanfor kriminal-
omsorga og ekstra språkopplæring for språklege
minoritetar. Dei frittståande skolane får 85 pst. av
normalsatsen.

Kongshaug Musikkgymnas vil i 2006 få
2,6 mill. kroner i tilskott i tillegg til det ordinære til-
skottet skolen mottek per elev, jf. omtale i St.prp.
nr. 1 (2003–2004). Skolar med toppidrett har eigen
sats, og maksimalt 810 elevar kan utløyse eit til-
skott etter denne satsen.

Frittståande vidaregåande skolar i utlandet

Norske frittståande vidaregåande skolar i utlandet
får statstilskott med 85 pst. av same tilskottssatsen
som for elevar i frittståande vidaregåande skolar i
Noreg.

Frittståande vidaregåande skolar utan parallellar i
den offentlege skolen

Satsane til vidaregåande skolar med yrkesretta
opplæring som ikkje blir gitt i det offentlege skole-
verket, er knytte til tre av satsane for vidaregåande
skolar med parallellar i offentlege skolar. Unntak
frå dette er Norsk Yrkesdykkerskole. Dei tre
satsane er allmenne, økonomiske og administra-
tive fag, idrettsfag samt musikk, dans og drama.
Vidaregåande skolar utan parallellar i det offent-
lege skoleverket får 75 pst. av tilskottssatsane. Sko-
lar som ved teljinga har under sju elevar, får ikkje
statstilskott. Godkjenninga av skolen vil framleis
gjelde, og skolen har rett på tilskott dersom skolen
seinare har fleire enn sju elevar.

Det er innført ei overgangsordning over tre år
frå skoleåret 2004–05 for utrekning av tilskott for
følgjande studium:
– bibelstudium og/eller studietilbod utover vida-

regåande opplæringsnivå med færre enn 20
elevar

– reklame og/eller kunst-, medie- og musikk-
utdanning med færre enn 15 elevar

Andre frittståande skolar

Norges Byggskole, Sørlandets Maritime Sjøaspi-
rantskole og Rogaland Maritime vidaregåande
skole får tilskott tilsvarande 85 pst. av eit godkjent
budsjett. Departementet vurderer ulike alternativ
innanfor noverande ramme for berekning av til-

skott til desse tre skolane. Arbeidet har teke lengre
tid enn venta.

Kompletterande undervisning og delvis dekning av
skolepengar

Statsborgarar i grunnskolealder frå Noreg eller ein
annen EØS-stat som er elevar ved utanlandske
eller internasjonale grunnskolar i Noreg eller i
utlandet, kan få tilskott til kompletterande under-
visning i norsk, samfunnsfag og kristendoms-, reli-
gions- og livssynskunnskap (KRL). Statstilskottet
blir gitt med 85 pst. av fastsatt sats per time.

Elevar som nemnde ovanfor, og som har krav
på støtte frå Statens lånekasse for utdanning, kan
få tilskott til delvis dekning av skolepengar. Statstil-
skottet blir gitt med 85 pst. av skolepengane,
avgrensa oppover til 85 pst. av tilskottssatsen for
studieretning for allmenne-, økonomiske og admi-
nistrative fag ved norske frittståande vidaregåande
skolar i utlandet.

Hausten 2004 vart det behandla 372 søknader,
og av desse fekk 355 tilskott. Våren 2005 kom det
inn 423 søknader, og 415 har fått tilskott.

Fagskolar

Med dei endringane Stortinget vedtok til framleg-
get til fagskoleutdanning, jf. Ot.prp. nr. 32 (2002–
2003) og lov om fagskoleutdanning § 8, skal skolar
som tidlegare var godkjende som vidaregåande
opplæring etter privatskolelova § 3 d) og e), «for-
satt ha tilskudd etter reglene i privatskoleloven».

Det er friskolelova som no regulerer dei tidle-
gare privatskolane. Departementet oppfattar det
slik at ordlyden i § 8 uttrykkjer ei lovfesta plikt til å
føre vidare utbetaling til skolar som i dag er god-
kjende etter friskolelova, og som får godkjenning
etter fagskolelova og vil drive verksemda si etter
denne lova. Under kap. 228 post 70 Tilskott til fritt-
ståande skolar vil det derfor i 2006 bli gitt tilskott
til slike skolar.

Stortinget bad i Innst. O nr. 1 (2004–2005) om
ei klargjering av finansieringsordninga for alle god-
kjende fagskolar og av forholdet mellom vidaregå-
ande skolar og fagskolar i tråd med merknadene
om desse forholda. Departementet arbeider med
sikte på at dette spørsmålet kan leggjast fram for
Stortinget våren 2006.

Post 71 Tilskott til friskoleorganisasjonar

Målet med tilskottsordninga er å medverke til at
friskoleorganisasjonane kan drive samordnings-
oppgåver for medlemsskolane sine på friskole-
feltet. Tilskott blir gitt til friskoleorganisasjonar

2005–2006 St.prp. nr. 1 89
Utdannings- og forskingsdepartementet

som har medlemsskolar som er godkjende etter
friskolelova.

Utdanningsdirektoratet skal gjere ein generell
kontroll av om rapportane for året, revisorattestert
årsrekneskap og søknader er rimelege og fyller dei
formelle krava. Det kan òg setjast i verk stikk-
prøvekontrollar for å sjå om tilskottet er nytta etter
føresetnadane.

I 2004 fekk fem friskoleorganisasjonar tildelt til-
skott ut frå at dei til saman hadde 205 godkjende
medlemsskolar. I 2005 var dette talet 218 god-
kjende medlemsskolar for dei same organisasjo-
nane.

Departementet foreslår at løyvinga blir ført
vidare på same nivå som i 2005.

Post 72 Tilskott til kapitalkostnader

Om ordninga

Målet med tilskottsordninga er å medverke til å
dekkje husleige- og kapitalutgiftene til frittståande
skolar. Kriterium for måloppnåing er at kapitaltil-
skottet blir nytta til å dekkje husleige- og kapitalut-
giftene til frittståande skolar.

Tilskott til kapitalkostnader skal fordelast til
dei frittståande skolane etter deira respektive del
av det totale statstilskottet over kap. 228 post 70
Tilskott til frittståande skolar. I satsane for tilskott
til dei ulike skoleslaga/studieretningane som blir
finansierte over kap. 228 post 70, er det allereie
teke omsyn til at nokre skolar er meir kost-
nadskrevjande enn andre. Dette gjeld ikkje Sørlan-
det Maritime Sjøaspirantskole, Rogaland Maritime
vidaregåande skole og Norges Byggskole, da dei
får tilskott over kap. 228 post 70, som allereie
inkluderer kapitalkostnadar.

Tilskottsforvaltar skal syte for at det blir gjen-
nomført tilsyn i tråd med friskolelova, og initiere
tilsyn ved skolar der det blir avdekt avvik. Vidare
skal ein utføre kontroll av om attestasjonar frå revi-
sor fyller rimelege krav. Fordi dette tilskottet er

direkte kopla til tilskottet til frittståande skolar, jf.
kap. 228 post 70, vil kontrollhandlingane i samband
med forvaltninga av det tilskottet dekkje krava til
kontroll.

Rapport for 2004–05

I St.prp. nr. 65 (2004–2005) vart ordninga med til-
skott til kapitalkostnader omtalt. Regjeringa legg
vekt på at tilskottet skal kunne forvaltast på ein
enkel måte, og at tilskottet til den einskilde skolen
skal kunne fastsetjast på grunnlag av enkle, objek-
tive kriterium. Det vart derfor foreslått at tilskottet
til kapitalkostnader skal fordelast til dei frittstå-
ande skolane etter deira respektive del av det
samla statstilskottet over kap. 228 post 70 Tilskott
til frittståande skolar. I satsane for tilskott til dei
ulike skoleslaga/studieretningane som blir finansi-
erte over kap. 228 post 70, er det allereie teke
omsyn til at nokre skolar er meir kostnadskrev-
jande enn andre. Det vil seie at til dømes små
grunnskolar har høgare tilskottsats per elev enn
større grunnskolar. På vidaregåande nivå avheng
tilskottet per elev av studieretning. Ei fordeling av
kapitaltilskottet til den einskilde skolen på denne
måten inneber at ein også i kapitaltilskottet tek
omsyn til at skolane har ulike utgiftsbehov. Det er
foreslått at elevteljinga per 1. oktober, som òg vil
omfatte dei skolane som startar opp til hausten,
blir brukt som grunnlag for utrekning av kapital-
tilskott til den einskilde skolen. Det vart vidare
foreslått at Sørlandet Maritime Sjøaspirantskole,
Rogaland Maritime vidaregåande skole og Norges
Byggskole blir haldne utanfor ordninga fordi til-
skottet over kap. 228 post 70 til desse skolane alle-
reie inkluderer kapitalkostnader.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga med om
lag 25 mill. kroner i 2006.

90 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 229 Andre tiltak

Post 70 Tilskott til tryggleiksopplæring for
fiskarar

Sjøfartsdirektoratet har i forskrift av 10. februar
1989 gitt forskrifter om obligatorisk tryggleiksopp-
læring for fiskarar, som omfattar eit grunnleg-
gjande tryggleikskurs og repetisjonskurs. Trygg-
leiksopplæringa blir i dag administrert av Tromsø
maritime skole.

Om ordninga

Målet med tilskottsordninga er å medverke til å
finansiere tryggleiksopplæring for fiskarar.

Tilskottet skal nyttast til drift av tryggleiksopp-
læring for fiskarar. Tilskottsmottakar skal levere
budsjettforslag for tryggleiksopplæringa før til-
skottet blir utbetalt.

Det skal gjerast ein kontroll av om innsendt
amteriale er rimeleg og om desse dokumenta fyller

dei formelle krava. Det kan i tillegg gjennomførast
stikkprøvar. Det skal i tillegg leverast revisorattes-
tert rekneskap for tryggleiksopplæringa.

Rapport for 2004

I 2004 gjennomførte i alt 877 fiskarar grunn-
leggjande tryggleiksopplæring. Dette utgjer om
lag 57 pst. av kapasiteten, og er ein nedgang på 26
fiskarar samanlikna med 2003. 554 personar
gjennomførte repetisjonskurs, noko som er ein
nedgang på 266 deltakarar frå 2003. Om lag 69 pst.
av kapasiteten på repetisjonskursa vart nytta.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga med om
lag 3 mill. kroner i høve til saldert budsjett 2005.

Kap. 230 Kompetansesenter for spesialundervisning (jf. kap. 3230)

Frå 1. januar 2005 vart løyvinga på kap. 243
flytta til nytt kap. 230.

Kapitlet finansierer mellom anna:
– verksemdene i Statlege spesialpedagogiske

støttesystemet (Statped), andre institusjonar
Statped kjøper tenester frå, og opplæring og
kompetansesenterfunksjonar ved fem sosiale
og medisinske institusjonar med landsdek-
kjande oppgåver

– ulike andre spesialpedagogiske tiltak som lære-
middelutvikling og -produksjon, nasjonalt opp-
læringsprogram i teiknspråk for foreldre, m.m.

Ansvaret for å gi elevane tilpassa opplæring ligg
hos kommunar og fylkeskommunar. Statped skal
gi rettleiing og støtte til dei opplæringsansvarlege
instansane lokalt, slik at kvaliteten på tilbodet for
barn, unge og vaksne med særskilde opplærings-
behov blir best mogleg. Innsatsen frå Statped
omfattar både individretta og systemretta tiltak, og
det skal leggjast vekt på elevane si meistring, like-
verd og inkludering i det faglege, sosiale og kultu-
relle fellesskapet i skolen.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Tilskott til tryggleiksopplæring for fiskarar 6 988 10 300

Sum kap. 229 6 988 10 300

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 590 982 570 664

21 Særskilde driftsutgifter 72 742 49 669

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 6 730 5 584

75 Til disposisjon for departementet 2 046

Sum kap. 230 672 500 625 917

2005–2006 St.prp. nr. 1 91
Utdannings- og forskingsdepartementet

Resultatrapport for 2004

Etatsstyringsansvaret for det statlege spesialpeda-
gogiske støttesystemet vart frå 15. juni 2004 over-
ført frå departementet til Utdanningsdirektoratet.
Samtidig vart dei 15 statlege driftseiningane gjorde
om til eigne verksemder, og den tidlegare sentral-
administrasjonen vart innlemma i direktoratet.

Det statlege spesialpedagogiske støttesystemet
omfattar av 25 kompetansesenter, 15 som staten
eig, og ti institusjonar der staten kjøper tenester. I
2004 vart i alt om lag 1 000 årsverk finansierte over
kap. 230, av dette knapt 800 årsverk i dei verksem-
dene som staten eig. Det har vore ei omfattande
nedbygging av bemanninga i Statped etter 1999, og
overføring av ressursar tilsvarande 300 fagårsverk
til den kommunale og fylkeskommunale PP-
tenesta. Ut over dette er det også skjedd ei viss
nedbemanning. Samtidig har kompetansenivået
for dei tilsette auka. Det er lagt stor vekt på å effek-
tivisere drifta og samtidig halde oppe tenestene for
elevar med dei største behova for hjelp. Det har
vore nedgang i talet på heilårselevar ved skolane
for teiknspråklege elevar.

Ressursinnsatsen frå Statped på dei ulike van-
skeområda speglar langt på veg behovet i kommu-
nesektoren for spesialisert hjelp og støtte, som er
størst for dei lågfrekvente gruppene. I 2004 for-
delte ressursane i Statped seg med 21 pst. på syns-
sektoren, 48 pst. på hørselssektoren (inkl. skole-
drift/internat for hørselshemma og døvblinde),
10 pst. på språk-/talesektoren og 21 pst. på saman-
sette lærevanskar og åtferdsvanskar.

Den samla tenesteproduksjonen i Statped i
2004 fordelte seg slik i høve til ulike typar arbeid:
– 33 pst. til utgreiingar, rådgiving, konsultasjon

og nettverksarbeid mv.
– 18 pst. til innhenting, systematisering og vidare-

utvikling av spesialpedagogisk kompetanse
– 21 pst. til formidling av spesialpedagogisk kom-

petanse
– 28 pst. til skole- og miljøtilbod (opplæring, inter-

nat og miljøtilbod mv. i hørselssektoren)

Den geografiske spreiinga av Statped sine tenester
er nokolunde jamn sett i høve til folketala i fylka
likevel slik at Oslo får minst og Sør-Trøndelag
mest tenester relativt sett.

Talet på søknader frå kommunar og fylkeskom-
munar om tenester frå kompetansesentra har vore
aukande i fleire sektorar, samtidig som dei individ-
baserte sakene har vorte meir komplekse. Nokre
av kompetansesentra har som følgje av dette hatt
venteliste. Dette har vore særleg merkbart i språk-
/talesektoren. Samansette vanskar har gjort det
nødvendig med ein meir tverrfagleg innsats og

sterkare samhandling med tilgrensa instansar og
fagdisiplinar.

Fleire av sentra har hatt omfattande samarbeid
med universitet og høgskolar og andre forskings-
miljø. FoU-arbeidet i samhandling med UH-sekto-
ren er avtalebasert og praksisretta.

Forhandlingane med Hordaland fylkeskom-
mune om overtaking av Bjørkåsen vidaregåande
skole er avslutta, jf. St.meld. nr. 14 (2003–2004).
Frå 1. august 2005 er skolen ein del av Slåtthaug
vidaregåande skole, som er ein knutepunktskole
for hørselshemma. Fylkeskommunen har frå same
tid overteke arbeidsgivvaransvaret for dei tilsette
ved Bjørkåsen og driftspersonale frå Statsbygg på
til saman eitt årsverk samt eigedomsretten til
grunn med bygningar. Etter avtalen mellom staten
og fylkeskommunen skal skolen vere open for
døve og tunghørte elevar frå heile landet, så lenge
det er etterspørsel etter tilbodet. Partane er einige
om at elevane skal få eit kvalitativt godt opplæ-
ringstilbod ut frå den enkelte sine behov og føre-
setnader. Beløpet som blir rammeoverført til
kap. 572 post 60, blir i 2006 og 2007 halde utanfor
overgangsordninga i inntektssystemet. Korrek-
sjonsordninga i inntektssystemet for elevar i stat-
lege og private skolar vil ta omsyn til dette.

Utdanningsdirektoratet har starta samtalar
med Vestfold fylkeskommune for å få til eit utvida
tilbod for hørselshemma ved Sandefjord vidaregå-
ande skole. Ein tek sikte på å føre vidare denne
prosessen i 2006. Under leiing av Briskeby skole
og kompetansesenter har sentra for hørsels-
hemma teke del i eit modellforsøk, ReSonare, som
omfattar etablering av eit kompetansenettverk for
døvblitte og sterkt tunghørtblitte og deira pårø-
rande. Modellforsøket er eit oppdrag som er finan-
siert av Sosial- og helsedirektoratet.

Etter oppdrag frå Nordisk Ministerråd har Stat-
ped hatt operativt koordineringsansvar for det nor-
disk-baltiske samarbeidsprosjektet «A School for
All». Fleire av einingane i Statped har medverka.
Prosjektet vart avslutta medio 2004. Målet for pro-
sjektet var å medverke til at dei baltiske landa fekk
bygd opp spesialpedagogisk kompetanse i
utdanningssystemet. Det har vore to eksterne eva-
lueringar av prosjektet, og desse har vist at pro-
sjektet hadde stor grad av måloppnåing. Nordisk
Ministerråd har meldt tilbake at prosjektet vart
koordinert og gjennomført på ein svært god måte,
både organisatorisk og fagleg.

Det er lagt ned eit omfattande arbeid i Statped
for å sikre god brukarmedverknad, både ved dei
einskilde verksemdene og på nasjonalt plan.
Retningslinjene for brukarmedverknad vart revi-
derte i 2004. Dei tilsette i Statped er skolerte i bru-

92 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

karmedverknad slik at dette er godt implementert
som ein sentral del av arbeidet ved sentra.

Alle dei statlege kompetansesentra har hatt
Statsbygg som utleigar i 2004. Arbeidet med effek-
tivisering og samordning av bygg og leigeavtalar
har vore ført vidare, og utgiftene til husleige har
gått ned.

Samla sett har det statlege spesialpedagogiske
støttesystemet også i 2004 arbeidd i tråd med dei
sentrale føringane frå departementet og direktora-
tet. I samsvar med måla har det skjedd utvikling på
fleire område.

Resultatmål for 2006

Noverande mål og fagprofil skal vidareførast og
tenestetilbodet justerast i samsvar med brukarbe-
hov og fagutvikling, jf. omtalen i kap. 3 om opp-
følging av oppmodingsvedtak nr. 152 (2004–2005)
og 539 (2004–2005).

Dei som treng hjelp frå Statleg spesial-
pedagogisk støttesystem, har ofte alvorlege og
samansette vanskar, noko som gjer det nødvendig
med brei fleirfagleg kompetanse på kompetanse-
sentra og samarbeid med tenesteytarar i andre
sektorar. Gjennom avtalefesta samarbeid vil ein
søkje å vinne erfaringar med modellar som gir best
mogleg tilbod for brukarane.

Arbeidet med oppfølging av St.meld. nr. 14
(2003–2004) Om opplæringstilbod for hørsels-
hemma vil halde fram. Det vil også bli arbeidd
vidare med den framtidige organiseringa av og til-
knytingsforma for kompetansesenterfunksjonar og
opplæring ved dei fem sosiale og medisinske insti-
tusjonane som staten i dag har fagleg, juridisk og
økonomisk ansvar for, men der vertskommunane
har arbeidsgivvaransvaret.

Statped skal i 2006 vidareføre oppgåvene innan-
for tenesteyting, utvikling av kompetanse, formid-
ling av kunnskap, læremiddelutvikling og -produk-
sjon, brukarmedverknad, samarbeidsrelasjonar og
internasjonalt arbeid.

Budsjettforslag for 2006

I høve til 2005 er løyvinga på post 01 nedjustert
med 11,6 mill. kroner, post 21 nedjustert med om
lag 0,8 kroner og post 45 nedjustert med 1,3 mill.
kroner i samband med at det blir innført ei netto-
ordning for budsjettering av meirverdiavgift frå
1. januar 2006. I tillegg er det gjort følgjande tek-
niske endringar i høve til 2005:
– Løyvinga på kap. 230 post 01 er redusert med

3,6 mill. kroner i samband med at midlane til
drift av det statlege kompetansesystemet for
døvblinde og autismenettverket blir samla på
budsjettet til Helse- og omsorgsdepartementet.
Kap. 732 post 70 er auka tilsvarande.

– Løyvinga på kap. 230 post 01 er vidare redusert
med 16,9 mill. kroner, fordi Bjørkåsen vidaregå-
ande skole for hørselshemma er overført til
Hordaland fylkeskommune frå 1. august 2005.
Kap. 572 Rammetilskot til fylkeskommunar,
post 01 Innbyggartilskot er auka tilsvarande.
Dette kapitelet er vidare auka med 1,3 mill. kro-
ner frå kap. 1542 Tilskot til Statens pensjons-
kasse, post 01 Driftsutgifter.

– Løyvinga på kap. 230 post 21 og tilhørande inn-
tektsbeløp på kap. 3230 post 01 er parallelt ned-
justerte med 24,7 mill. kroner, fordi Sosial- og
helsedirektoratet har overteke ansvaret for til-
tak til døvblinde. Denne oppgåva har Statped
tidlegare utført etter oppdrag frå Helse- og
omsorgsdepartementet.

– Løyvinga på kap. 230 post 75 er flytta til kap. 230
post 01, i samband med at Utdanningsdirektora-
tet har overteke ansvaret for tilskott til organisa-
sjonar for funksjonshemma og etablert eige råd
for inkluderande opplæring.

Justerte for desse endringane foreslår departe-
mentet at løyvingane på kap. 230 postane 01, 21
og 45 blir førte vidare på tilsvarande nivå som i
2005. Post 01 kan overskridast mot tilsvarande
meirinntekter under kap. 3230 postane 02 og 11, jf.
forslag til vedtak II nr. 1. Post 21 kan overskridast
mot tilsvarande meirinntekter frå oppdragsverk-
semd, jf. forslag til vedtak II nr. 2. Løyvinga på
post 45 kan overførast.

2005–2006 St.prp. nr. 1 93
Utdannings- og forskingsdepartementet

Kap. 3230 Kompetansesenter for spesialundervisning (jf. kap. 230)

Frå 1. januar 2005 vart løyvinga på kap. 3243
flytta til nytt kap. 3230.

Post 01 gjeld tenester som kompetansesentra
utfører for kommunar, fylkeskommunar og andre.
Løyvinga på posten er nedjustert med om lag
24,7 mill. kroner, fordi Sosial- og helsedirektoratet
har overteke ansvaret for tiltak til døvblinde.

Denne oppgåva har Statped tidlegare utført etter
oppdrag frå Helse- og omsorgsdepartementet.

Post 02 gjeld sal av læremiddel, sal av elevpro-
dukt, sal frå kantine, utleige av lokale og inntekter
frå hjelpemiddeltilpassing.

Post 11 gjeld kursavgifter, sal av kursmateriell
til kurs, sal frå kantine og opphaldsutgifter i sam-
band med kurs.

Kap. 232 Statlege skolar med opplæring på vidaregåande nivå (jf. kap. 3232)

Med verknad frå 1. januar 2005 vart løyvinga på
kap. 232 overført til kap. 222.

Kap. 3232 Statlege skolar med opplæring på vidaregåande nivå (jf. kap. 232)

Med verknad frå 1. januar 2005 vart løyvinga på
kap. 3232 overført til kap. 3222.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 72 564 50 236

02 Salsinntekter o.a. 3 173 3 275

11 Kursavgift ved vaksenopplæring og etterutdanning 2 035 2 100

Sum kap. 3230 77 772 55 611

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 91 290

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 4 521

96 Aksjekapital 100

Sum kap. 232 95 911

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

02 Salsinntekter o.a. 6 739

15 Refusjon arbeidmarknadstiltak 337

16 Refusjon av fødselspengar 149

17 Refusjon lærlinger 42

18 Refusjon av sjukepengar 1 774

61 Refusjon frå fylkeskommunar 2 097

Sum kap. 3232 11 138

94 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Programkategori 07.40 Andre tiltak i utdanninga

Utgifter under programkategori 07.40 fordelte på kapittel

Inntekter under programkategori 07.40 fordelte på kapittel

Kap. 240 Frittståande skolar o.a.

Løyvinga vart i budsjettet for 2005 flytta til
kap. 228 Tilskott til frittståande skolar o.a.

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0240 Frittståande skolar o.a. 1 774 211

0243 Kompetansesenter for spesialunder-
visning (jf. kap. 3243) 709 433

0248 Særskilde IKT-tiltak i utdanninga 106 314 99 543 -100,0

0249 Andre tiltak i utdanninga 44 481 2 705 -100,0

Sum kategori 07.40 2 634 439 102 248 -100,0

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3243 Kompetansesenter for spesialunder-
visning (jf. kap. 243) 120 448

Sum kategori 07.40 120 448

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Tilskott, overslagsløyving 1 773 706

75 Tilskott til organisasjonar 505

Sum kap. 240 1 774 211

2005–2006 St.prp. nr. 1 95
Utdannings- og forskingsdepartementet

Kap. 243 Kompetansesenter for spesialundervisning (jf. kap. 3243)

Med verknad frå 1. januar 2005 vart løyvinga på
kap. 243 overført til nytt kap. 230.

Kap. 3243 Kompetansesenter for spesialundervisning (jf. kap. 243)

Med verknad frå 1. januar 2005 vart løyvinga på
kap. 3243 overført til nytt kap. 3230.

Kap. 248 Særskilde IKT-tiltak i utdanninga

Løyvinga på kap. 248 blir foreslått overført til
kap. 226 frå 1. januar 2006. Resultatrapport for 2004–05

Arbeidet med IKT i utdanninga i 2004 og 2005 har
vore knytt til «Program for digital kompetanse

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter, kan nyttast under post 21 616 118

21 Særskilde driftsutgifter 86 156

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 5 298

75 Til disposisjon for departementet 1 861

Sum kap. 243 709 433

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 90 529

02 Salsinntekter o.a. 3 374

11 Kursavgift ved vaksenopplæring og etterutdanning 3 262

15 Refusjon for arbeidsmarknadstiltak 846

16 Refusjon av fødselspengar/adopsjonspengar 4 693

17 Refusjon for lærlingar 457

18 Refusjon av sjukepengar 17 287

Sum kap. 3243 120 448

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter, kan overførast, kan nyttast
under post 70 103 946 96 433

70 Tilskott til IKT-tiltak, kan nyttast under post 21 2 368 3 110

Sum kap. 248 106 314 99 543

96 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

2004–2008», heretter kalla Programmet. Satsinga
på IKT i utdanning er sett i samanheng med Regje-
ringas overordna IT-politiske dokument, «eNorge
2005», og oppfølginga av St.meld. nr. 30 (2003–
2004) Kultur for læring.

På innsatsområdet infrastruktur har ein lagt
særleg vekt på samordning med Moderniserings-
departementet sine initiativ knytte til eIdentitet og
eSignatur (også kalla PKI) og standardisering, og
på å utvikle gode reiskapar skolane kan nytte for
identitetsforvaltninga gjennom prosjektet FEIDE i
grunnopplæringa.

Utviklinga har vore positiv på fleire hald sjølv
om det framleis er store utfordringar å ta fatt på.
Resultat og røynsle kan summerast opp slik:
– Prosjektet «Lærande nettverk» har komme i

gang med deltakarar frå både lærarutdanninga
og grunn- og vidaregåande opplæring. I alt er
det 28 nettverk med deltaking frå 300 skolar og
28 universitet og høgskolar.

– Ei kartlegging syner at stoda både i grunnsko-
lane og i dei vidaregåande skolane er betra med
omsyn til PC-tettleik og Internett. Likeverdig til-
gang til PC og Internett er framleis ei utfordring
for særleg grunnskolen.

– Ein strategi for digitale læringsressursar som
femner om grunnopplæringa, høgare utdan-
ning og dei vaksne, er utvikla.

– I samarbeid med KS er det utarbeidd ein Inn-
kjøps- og kompetanseguide for infrastruktur i
grunnopplæringa.

– Ein rapport er utarbeidd som syner korleis ein
kan samordne arbeidet med identitetsforvalt-
ning i grunnopplæringa med PKI-initiativet fra
Moderniseringsdepartementet.

Infrastruktur

Utdanningsdirektoratet har kartlagt og rapportert
om utstyrs- og driftssituasjonen i grunnopplæ-
ringa, jf. merknad frå kyrkje-, utdannings- og for-
skingskomiteen i Budsjett-innst. S. nr. 12 (2004–
2005). Kartlegginga for grunnskolane er basert på
data frå Grunnskolane sitt Informasjonssystem
(GSI) hausten 2004 og for dei vidaregåande sko-
lane på data innsamla av UNINETT ABC våren
2005 (rapporten opererer med 407 offentlege vida-
regåande skoler, og av dei deltok 334 i kartleg-
ginga). Kartlegginga er også omtalt i Del IV Res-
sursar i grunnopplæringa.

Kartlegginga syner at PC-dekninga målt i
elevar per PC både i grunnskolar og i vidaregå-
ande skolar har vorte betre. Det er dårlegare PC-
dekning på barnesteget enn på ungdomssteget.
Vidaregåande skolar har framleis betre PC-dek-
ning enn grunnskolen. I grunnskolar er det nå i

snitt 6,5 elevar per PC (mot 7,8 i 2003), medan talet
for vidaregåande skolar er 2,5 (mot 3,5 i 2002).

Alle dei vidaregåande skolane som deltok i
kartlegginga, har internettilknyting. Framleis er
det grunnskolar som ikkje har internettilgang for
elevane, fleire barneskolar enn ungdomsskolar.
Stadig fleire PC-ar er kopla til Internett, i grunn-
skolar er vel 80 pst. tilkopla og i vidaregåande sko-
lar vel 97 pst. Samstundes syner kartlegginga at
dei vidaregåande skolane har betre kapasitet enn
grunnskolane. Det er framleis nokre skolar utan
Internett til elevane. Vel 30 pst. av barneskolane og
dei kombinerte skolane og tre pst. av ungdomssko-
lane har ISDN-tilknyting. Dei vidaregåande sko-
lane har i hovudsak breiband med kapasitet frå 2 til
over 100 Mbps.

Kartlegginga syner vidare at sentralt plasserte
kommunar har relativt fleire grunnskolar med god
internettkapasitet, medan skolar i dei minst sen-
trale kommunane har best PC-dekning. Dei små
kommunane har betre PC-dekning enn dei store.
Dei middels store kommunane (mellom 5 000 og
20 000 innbyggjarar) har dårlegast PC-dekning.

Dei fleste fylka har godt utbygd nettkapasitet til
dei vidaregåande skolane. Både i Nord-Trøndelag
og i Rogaland har alle dei vidaregåande skolane og
elevane tilgang til internettkapasitet som er betre
enn 10 Mbps. Samstundes har mindre enn 5 pst. av
skolane og elevane i andre fylke (Finnmark, Møre
og Romsdal, Akershus og Oslo) slik tilgang. Kyr-
kje-, utdannings- og forskingskomiteen har peikt
på at Finnmark er det einaste fylket utan fiberop-
tisk kabel, og har bedt departementet følgje med
på om dette er til hinder for deltaking i nasjonale
satsingar innanfor bruk av IKT. Ei kartlegging av
breibandssituasjonen for dei vidaregåande skolane
syner at skolane stort sett nyttar radio eller leigd
linje. Vidare deltek både grunnskolar og vidaregå-
ande skolar i Finnmark i prosjektet Lærande Nett-
verk.

Framleis er det store variasjonar mellom kom-
munar både med omsyn til maskinpark og nettka-
pasitet. Medan dei fleste kommunane har mellom
fire og sju elevar per PC, har nokre ned mot ein
elev per PC og andre opp mot 18 elevar per PC.

Vidaregåande skolar har etter måten god PC-
dekning og god internettilgang. Kartlegginga
syner små forskjellar i PC-dekning fylka imellom,
men med omsyn til Internett er forskjellane større.

Etter departementet si vurdering er verken PC-
dekninga eller stoda med omsyn til Internett i
grunnskolen god nok.

UNINETT ABC og HØYKOM-Skole har vore
sentrale tiltak i breibandssatsinga. UNINETT ABC
har utarbeidd rettleiingar og tilrådingar for infra-
struktur, tenester og læringssystem for utdan-

2005–2006 St.prp. nr. 1 97
Utdannings- og forskingsdepartementet

ningssektoren. UNINETT har representert depar-
tementet i Koordineringsorganet for eForvaltning,
og UNINETT ABC i arbeidsgruppa for opne stan-
dardar i forvaltninga. Rettleiingstenesta SOLID har
gitt kommunar og fylkeskommunar råd om tekno-
logiske løysingar. Saman med Moderniseringsde-
partementet har departementet sett i verk tiltak for
å samordne betre verksemda til SOLID og rettlei-
ingstenesta til HØYKOM, HØYVIS. HØYKOM-
Skole har gitt skoleeigarar tilskott både til brei-
band og til utvikling av innhaldstenester for brei-
band. Ordninga med brukte PC-ar til skolane har
helde fram i regi av Utdanningsdirektoratet.

Grunnopplæringa nyttar i aukande grad tenes-
ter som handsamar personlege data om brukaren,
og som set krav til at personvern blir ivaretekne.
Det er ein rask vekst i talet på digitale identitetar,
som oftast i form av brukarnamn og passord. Ei
arbeidsgruppe, oppretta av departementet, har
levert ei utgreiing om dette problemkomplekset.
Arbeidsgruppa peiker på at grunnopplæringa
treng ei identitetsforvaltning for å kunne ivareta
både behova for tryggleik i høve til sensitive opp-
lysningar og for betre å kunne leggje til rette for at
digitale ressursar og tenester skal vere tilgjenge-
lege og kunne delast. UNINETT sitt FEIDE-pro-
sjekt vil vere eit sentralt tiltak i dette arbeidet. Ei
slik identitetsforvaltning må òg kunne tilfredsstille
krava til den nye heilskaplege offentlege standar-
den for elektronisk ID og elektronisk signatur der
dette vil vere naudsynt.

Den nasjonale utdanningsportalen Utdan-
ning.no leverer kvalitetssikra innhald og tenester
til heile utdanningssektoren og har i 2005 òg eta-
blert fleire nye tenester. Brukartala for portalen
har hatt ein jamn auke sidan han vart etablert i
Tromsø hausten 2004. I 2005 har brukartala gjen-
nomsnittleg vore 40 000 per månad.

Departementet har oppretta ei Samordnings-
gruppe for nettstader i utdanningssektoren
(SANU). Utdanning.no leiar SANU og fungerer
som sekretariat for gruppa. Hovudoppgåva til
SANU er å setje i verk ei rekkje tiltak som fremmer
samordning mellom dei mange nettstadene i
utdanningssektoren, slik at digitalt innhald i større
grad kan delast mellom dei ulike nettstadene og
vere meir tilgjengelege for brukarane. SANU vil
sette i verk tiltak for samordning av innhald og
samordning av teknologiske løysingar. Bruk av fel-
les standardar for innhald og teknologi skal
fremme ein kultur for deling. Innhald produsert på
ein nettstad skal kunne finnast att frå andre nettsta-
der. Dette vil gjere nettstadene meir brukarvenn-
lege og føre til at fleire tek i bruk til dømes digitale
læringsressursar.

Departementet har arbeidd med problemstillin-
gar omkring open kjeldekode og opne standardar.
Det ligg no føre eit forslag til norsk versjon av
LOM (Learning Object Metadata), NORLOM.
LOM er ein standard for å merkje læringsressur-
sar såleis at ein kan søkje på dei på nettstader.

Noreg tek del i arbeidet med «Northern eDi-
mension Action Plan» (NeDAP), eit program i sam-
arbeid mellom EU, Nordisk Ministerråd og Auster-
sjørådet retta særleg mot Nordvest-Russland og
dei baltiske landa. Dette programmet har som mål
å fremme samarbeidet på IKT-feltet i området.
Nordisk Ministerråd saman med styringsgruppa
for NeDAP søkjer no å utvide Nordunet 3, eit nor-
disk forskingssamarbeid knytt til det nordiske for-
skingsnettet Nordunet, til også å inkludere de
ikkje-nordiske Austersjø-landa.

Det er viktig å styrkje kompetansen til skoleei-
garane innanfor tinging og innkjøp. Utdannings- og
forskingsdepartementet har samarbeidd med KS
for å få laga ein «Innkjøps- og kompetanseguide for
IKT-infrastruktur i grunnopplæringa». Målet med
guiden er å betre innkjøpskompetansen hos skole-
eigarar og skoleleiarar. Guiden gir konkrete råd på
ei rad område som til dømes maskin- og program-
vare, nettverk og breiband mv. Guiden er eit sam-
arbeid med fleire aktørar i både offentleg og privat
sektor. Slike samarbeidsmodellar er òg eit sentralt
verkemiddel mellom anna for å betre infrastruktur,
driftsløysingar og tenester.

Kompetanseutvikling

Skoleeigarar, lærarutdanninga og andre FoU-miljø
er særs viktige verkemiddel for å få til god kunn-
skapsdeling og kompetanseutvikling. Satsinga
«Lærande nettverk» er skipa for å skape nyttige
læringsarenaer for IKT og læring i skolen. Det er
starta 28 nettverk med gjennomsnittleg elleve sko-
lar i kvart. Nettverka er spreidde over heile landet
og tel i alt omkring 300 skolar. Lærarutdanningar
speler ei sentral rolle som nettverksleiarar for dei
einskilde nettverka. Ei faggruppe har oppgåver
knytte til rådgiving og evaluering i forhold til nett-
verka. Lærarutdanninga ved universitet og høgsko-
lar er ei viktig drivkraft i utviklingsarbeidet, og sat-
singa deira på IKT er viktig både for nye lærarar
sin bruk av IKT og for grunnopplæringa. I «Lær-
ande nettverk» blir det etablert læringsarenaer
mellom skolar og mellom skolar og lærarutdann-
arar slik at dei gjensidig kan dele erfaringar og
byggje kunnskap.

Tiltak retta mot dei vaksne har halde fram, mel-
lom anna ved stønad til «Seniornett».

Mål for grunnleggjande dugleik, som til dømes
det å kunne nytte digitale verktøy, er integrerte i

98 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

læreplanane for alle fag på faga sine føresetnader.
For å nå måla vil det i mange av faga være naturleg
å nytte digitale verktøy på ein meir avansert måte.

Gjennom kompetansemiddel til kommunane
får lærarar høve til etter- og vidareutdanning for
bruk av IKT i dei einskilde faga og knytt til eksa-
men og vurdering. Ulike tiltak fører til auka IKT-
kompetanse hos lærarane, og til ei meir positiv
haldning til pedagogisk bruk av IKT i opplæringa.
Det vil likevel vere naudsynt å satse på ulike for-
mer for IKT-retta kompetanseutvikling framover.
Dette vil vere ein kontinuerleg prosess der skoleei-
garane og skolane tek ansvar for eiga kompetanse-
utvikling.

Utdanningsdirektoratet har starta arbeidet for
å gjere materialet frå «LærerIKT» fritt tilgjengeleg
for kurstilbydarar og andre som vil nytte det.

Noreg deltek i Europakommisjonens «eLear-
ning Programme 2004–2006», som har som mål å
støtte effektiv bruk av IKT for å auke kvaliteten i
utdanninga og fremme tilpassing til livslang
læring, jf. http://europa.eu.int/comm/education/
programmes/elearning/programme_en.html. Pro-
grammet har fire aksjonslinjer retta mot heile
utdanningssektoren. Senter for internasjonalise-
ring av høgare utdanning (SiU) er operatør for pro-
grammet. Utdanningsdirektoratet har ansvaret for
å koordinere aksjonslinja «eTwinning», som er den
aksjonslinja i programmet som er retta mot grunn-
skole og vidaregåande opplæring, jf. http://
www.etwinning.net.

Digitale læringsressursar, nettinnhald og
læringsformer

Digitale læringsressursar, læreplanar og arbeids-
former er eit av satsingsområda innanfor «Pro-
gram for digital kompetanse». I 2005 har det vore
utarbeidd ein «Strategi for digitale læringsressur-
sar» der det er foreslått tiltak og verkemiddel for å
betre tilbod, spreiing og gjenbruk av digitale
læringsressursar. Det er laga ei prioritert liste over
tiltak i 2006. Det er behov for eit variert tilbod av
digitale læringsressursar innanfor alle fag. Læra-
rar, elevar og studentar må i større grad kunne
nytte desse nye verktøya for å gjere læringsarbei-
det meir effektivt og variert. Digitale læringsres-
sursar er viktige for utvikling av eit individualisert
og oppdatert undervisningstilbod, mellom anna
med tanke på vaksne si læring.

Ein må sjå utvikling av analoge og digitale
læringsressursar i eit heilskapleg perspektiv.

Grunnleggjande dugleik i bruk av digitale verk-
tøy er integrert i læreplanane for grunnopplæ-
ringa. Dette må det takast omsyn til når ein skal
utvikle nye læremiddel.

Våren 2005 har det i samband med prosjektet
«Den digitale skole» vorte gjennomført digital
eksamen i fleire fag på 40 vidaregåande skolar. Det
har også vore forsøk med gjennomføring av digital
avgangseksamen i matematikk på grunnskolen.
Ein arbeider med ei evaluering av korleis ordninga
med bruk av IKT ved eksamen har fungert i dei
ulike faga.

Forsking og utvikling

I 2005 er det satsa vidare på forsking og utvikling
knytt til IKT og læring, og på pedagogisk bruk av
IKT.

ITU si verksemd femner om både FoU-pro-
sjekt, utgreiingar og politikk-innspel. Innanfor pro-
grammet «Digitale læringsarenaer» er det gitt stø-
nad til fem prosjekt ved fleire universitet og høg-
skolar. «Digitale læringsarenaer» skal utvikle
kunnskap om den digitale læringsarenaen og
fremme utviklinga av digital kompetanse. ITU har
gjennomført ein forstudie om læringsutbytte og
IKT. For å styrkje kunnskapen om utvikling av digi-
tal kompetanse og digital danning har ITU starta ei
utgreiing om digital kompetanse som er lagd fram
hausten 2005.

IKT-modulen innanfor forskingsprogrammet
«Kunnskap, utdanning og læring» (KUL) i regi av
Noregs forskingsråd er ført vidare. IKT-modulen
omfattar fleirårige prosjekt som skal vere med på å
utvikle den nasjonale kunnskapsbasen om IKT og
læring.

Departementet, fleire etatar og ulike fagmiljø
deltek i internasjonalt samarbeid, mellom anna
gjennom Det Europeiske Skolenettet (EUN), EUs
program for elæring, ICT League (eit samarbeid
mellom utdanningsmyndigheiter i dei nordiske
landa, Nederland og austlege provinsar i Canada)
og ei rad FoU-prosjekt. Dette gir norske skolar og
fagmiljø høve til samarbeid på tvers av landegren-
sene.

Kjønn og IKT er eit viktig område. Utgreiinga
«Digitale kjønnsskiller?» gir oppdatert kunnskap
om skilnader og likskapar mellom gutar og jenter
med omsyn til bruk av IKT og digital kompetanse.
Rapporten syner mellom anna at bruk av IKT er
daglegdags for både gutar og jenter, og at 1990-
åras skilnader mellom gutar og jenter er mindre i
dag. Gutane har ein meir omfattande og variert
bruk av IKT heime enn jentene har, noko som kan
føre til digitale skilnader mellom gutar og jenter.

Arbeidet med å utvikle metodar for å undersø-
kje den pedagogiske effekten av IKT i læringsar-
beidet held fram. Noreg deltek saman med Sve-
rige, Finland og Danmark i undersøkinga «eLear-
ning Nordic». Undersøkinga skal studere

2005–2006 St.prp. nr. 1 99
Utdannings- og forskingsdepartementet

pedagogiske effektar ved bruk av IKT og blir
avslutta i 2006.

Samstundes er det viktig å dra lærdom av inter-
nasjonal forsking om IKT og læring. Ein rapport
frå «Second International Technology in Education
Study» (SITES) basert på 174 case-studiar frå om
lag 30 land, konkluderer med at elevar som nyttar
teknologi til å gjennomføre prosjekt, analysere
data, løyse problem, designe produkt og evaluere
sitt eige arbeid, i sterkare grad enn andre vil utvi-
kle dugleik og sakkunne innanfor IKT, problemløy-
sing, informasjonshandsaming, samarbeid og kom-
munikasjon.

Ei utgreiing om «Digital tilstand i UH-sekto-
ren» syner at om lag alle lærestader har teke i bruk
LMS (Learning Management Systems). Bruken er
i dei fleste høve enkel, men medverkar mellom
anna til bevisstgjering av pedagogisk praksis og er
viktig for innføring av IKT i utdanningssamanheng.
IKT-støtta vurdering av studentar er i hovudsak
basert på bruk av LMS som eit administrativt verk-
tøy. Tilhøve knytt til infrastruktur ser ikkje ut til å
representere ei hindring for innføring av den peda-

gogiske bruken av IKT. Digitale læringsressursar
er utvikla, men blir i lita grad nytta av andre enn
dei som utviklar ressursane.

Ein studie i samband med «PISA 2000» fann at
når datamaskinar vart brukte saman med Inter-
nett, synte resultata til elevane betring med
aukande bruk inntil eit maksimum, deretter var det
ein avtakande effekt av bruken.

OECD peiker i «Educational Policy Analysis
2004» på at mange land opplever at dei ikkje får
store nok gevinstar etter å ha investert store res-
sursar i IKT i utdanninga. Samstundes syner røyn-
sler frå mange land at IKT kan gi betre læringsut-
bytte hos svake elevar, og IKT kan styrkje lærings-
strategiane til elevane.

Samla sett peiker desse resultata på at IKT kan
nyttast til å betra utdanninga, men at det samstun-
des er naudsynt med betre kunnskap om korleis
IKT kan nyttast. Vidare tyder resultata på at det
ikkje er kvantiteten, men kvaliteten på bruken av
IKT som er avgjerande for om elevane får betra
læringsutbyttet sitt.

Kap. 249 Andre tiltak i utdanninga

Post 01 Driftsutgifter

Løyvinga er nytta til utgreiingar, analysar og FoU
på ansvarsområdet til departementet. Ein stor del
av løyvinga er nytta til analysar innanfor grunnopp-
læringa. Eit treårig prosjekt om EUs opne koordi-
neringsmetode og påverknad på politikkutforming

er sett ut til Arena – Senter for Europaforsking ved
Universitetet i Oslo.

Departementet foreslår å omdisponere
kr 900 000 i lønnsmidler knytta til kompetansebe-
retningen frå kap. 249 post 01 til kap. 200 post 01.
Departementet foreslår å flytte resten av løyvinga
til kap. 258 Analyse og utviklingsarbeid.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 2 652 2 705

21 Særskilde driftsutgifter 15 758

61 Tilskott til Nordland kunst- og filmskole 2 216

62 Moskvaskolen 1 073

72 Tilskott til den franske og den tyske skolen i Oslo 5 382

73 Tilskott til internatdrifta ved Krokeide yrkesskole 17 400

Sum kap. 249 44 481 2 705

100 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Programkategori 07.50 Tiltak for å fremme
kompetanseutvikling

Utgifter under programkategori 07.50 fordelte på kapittel

Budsjettforslaget for kategori 07.50 utgjer om
lag 786 mill. kroner. Det er ein reduksjon på om lag
312 mill. kroner i høve til saldert budsjett 2005.
Overføringa av løyvinga på kap. 251 til kap. 276
under kategori 07.60 Høgre utdanning og fagskole-
utdanning utgjer om lag 266 mill. kroner av denne
reduskjonen.

Kategori 07.50 omfattar løyvingar til tilskotts-
ordningar som er supplement til det formelle
utdanningssystemet, drift av Vox – Nasjonalt sen-
ter for læring i arbeidslivet og utviklingsmidler for
kompetansepolitikken.

Inntekter under programkategori 07.50 fordelte på kapittel

Regjeringa har gjennomført Kompetanse-
reforma. Handlingsplanen for reforma er opp-
summert og syner at rammeverket for livslang
læring er på plass, men at det framleis er utfordrin-
gar knytt til å nå fram til personar med låge for-
melle kvalifikasjonar. Det ligg òg eit stort for-
betringspotensial i å utnytte arbeidsplassen som
læringsarena. Gjennom Kompetanseutviklingspro-

grammet er det løyvd 330 mill. kroner til over 700
utviklingsprosjekt i samarbeid mellom verksemder
og opplæringstilbydarar. Regjeringa har satsa
mykje på forsking, utgreiing og evalueringar, mel-
lom anna Kompetanseberetninga, Lærevilkårs-
monitoren og ALL-undersøkinga, og slik forbetra
kunnskapsgrunnlaget på feltet.

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0251 Fagskoleutdanning 266 187 266 187 -100,0

0253 Folkehøgskolar 508 873 535 492 552 627 3,2

0254 Tilskott til vaksenopplæring 196 240 184 388 131 188 -28,9

0256 Vox – Nasjonalt senter for læring i
arbeidslivet (jf. kap. 3256) 62 301 54 035 52 946 -2,0

0257 Ny sjanse! 14 579

0258 Analyse og utviklingsarbeid 40 763 38 397 34 578 -9,9

0259 Kompetanseutviklingsprogrammet 48 175 19 700 -100,0

Sum kategori 07.50 1 122 539 1 098 199 785 918 -28,4

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3256 Vox – Nasjonalt senter for læring i
arbeidslivet (jf. kap. 256) 12 453 8 818 9 100 3,2

Sum kategori 07.50 12 453 8 818 9 100 3,2

2005–2006 St.prp. nr. 1 101
Utdannings- og forskingsdepartementet

Våren 2005 har departementet arbeidd med
grunnlaget for ein fornya kompetansepolitikk med
mål om å utvikle Noreg til ein leiande kompetanse-
nasjon, jf. kap. 1 Hovudprioriteringar. Arbeidet så
langt viser at utvikling og betre bruk av kompe-
tanse er eit heilt sentralt verkemiddel for å nå måla
til Regjeringa om å auke innovasjonsevna og skape
regional vekst, modernisere offentleg sektor og få
fleire i arbeid og færre på trygd. Det er derfor
naudsynt å sjå ulike politikkområde i samanheng,
og departementet vil setje i gang eit interdeparte-
mentalt samarbeid om korleis kompetansepolitik-
ken kan utviklast for å medverke til å nå desse
måla. Sentralt i arbeidet er å vurdere korleis
ressursane og dei verkemidla som finnast i dag,
kan nyttast best mogleg for å skape eit meir inklu-
derande kunnskapssamfunn, fleire lærande verk-
semder og betre samhandling mellom utdannings-
sektoren og arbeidslivet. Ei vidare utbygging av
kunnskapsgrunnlaget er viktig i denne samanhen-
gen. Samstundes vil departementet setje i verk nye
tiltak på område der behova er godt dokumenterte,
jf. måla nedanfor.

Mål: Fleire vaksne med grunnleggjande dugleikar

Regjeringa har som mål å skape eit meir inklu-
derande arbeidsliv, og arbeider for å modernisere
offentleg sektor. Kompetansepolitikken har viktige
oppgåver med å medverke til at personar ikkje blir
støtt ut av eit stadig meir kunnskapsbasert arbeids-
og samfunnsliv fordi dei manglar den naudsynte
kompetansen. Ein viktig føresetnad for aktiv delta-
king er å ha tilstrekkelege dugleikar i lesing,
skriving, rekning og bruk av IKT. Regjeringa har
derfor som mål å sikre at alle har høve til å tileine
seg desse dugleikane.

Resultata frå OECD-undersøkinga Adult Lite-
racy and Lifeskill Survey (ALL) om grunnleg-
gjande dugleikar vart lagde fram våren 2005, sjå
nærmare omtale under kap. 257. ALL syner at den
norske vaksenbefolkinga har god lese- og problem-
løysingsdugleik og god talforståing samanlikna
med andre land. Likevel er det over 400 000 vaksne
som har så dårleg dugleikar innan lesing av tekst
og forståing av tal at dei vanskeleg kan fungere
godt i eit moderne arbeidsliv. Samstundes syner
forsking at slike dugleikar er svært viktige for inn-
tekt og yrkesdeltaking.

Kompetansereforma har vore den viktigaste
satsinga på dette feltet i Noreg. Som del av reforma
har vaksne som har trong til det, fått rett til gratis
og tilpassa opplæring på grunnskolenivå, og
vaksne fødde før 1978 har fått rett til vidaregåande
opplæring dersom dei ikkje har fullført slik opplæ-
ring tidlegare. Erfaringar og evalueringar tyder på

at desse rettane ikkje blir brukt av dei med lågast
kompetanse. Manglande motivasjon og dårleg til-
retteleggjing frå tilbydarsida ser ut til å vere dei
viktigaste årsakene. Stortinget har bedt Regjeringa
vurdere om inntektssystemet til fylkeskommunar i
tilstrekkeleg grad fangar opp det ansvaret fylkes-
kommunane har for vaksne sin rett til vidaregå-
ande opplæring, jf. Innst. S. nr. 197 (2003–2004).
Denne vurderinga er del av inntektssystemutvalet
(Borge-utvalet) si vurdering av inntektssytemet for
kommunal sektor, jf. St.prp. nr. 1 (2003–2004) for
Kommunal- og regionaldepartementet. Utvalet
skal levere rapporten sin hausten 2005.

Ei vurdering av vaksnes rett til grunnskole og
vidaregåande opplæring som Vox har gjennomført,
syner at det er store variasjonar i korleis kommu-
nar og fylkeskommunar handterer dei vaksnes rett
til utdanning. Det er låg kunnskap om rettane i
målgruppa, og mange veit ikkje kvar dei skal
vende seg for å få meir informasjon. Nokre kom-
munar har vedteke at dei ikkje skal gi tilbod til
vaksne. Nokre fylkeskommunar er lite aktive med
informasjon til vaksne, og den informasjonsverk-
semda som går føre seg, er lite målretta i forhold til
arbeidssøkjarar og arbeidstakarar med låg utdan-
ning. Vidare syner undersøkinga at det interkom-
munale samarbeidet ikkje er så godt utvikla når det
gjeld opplæring for vaksne. Det same gjeld samar-
beidet med arbeidsliv, Aetat og andre aktørar.
Departementet vil be fylkesmannen føre tilsyn
med at kommunar og fylkeskommunar handlar i
samsvar med plikta til å gi informasjon og opp-
læringstilbod til vaksne. Samstundes vil departe-
mentet styrkje arbeidet med utdannings- og yrkes-
rettleiing, og Utdanningsdirektoratet har sett i
gang forsøksverksemd med dette som òg vil
omfatte vaksne, jf. kap. 226.

Ein annan grunn til at vaksne med låg kompe-
tanse tek lite del i utdanning, kan vere at dei ikkje
får finansiert livsopphaldet for den delen av etter-
og vidareutdanninga som går ut over behova i
verksemdene. For å få meir kunnskap om dette har
Regjeringa sett i verk forsøksprosjekt med å utvi-
kle modellar for finansiering av livsopphaldet. For-
søka inneber at arbeidstakar og arbeidsgivar tek
del i finansieringa, saman med tilskott frå staten.
Forsøka starta opp våren 2005 og blir evaluerte.
Sjå nærmare omtale under kap. 259. Resultata frå
evalueringa vil bli nytta inn i vidareutviklinga av
kompetansepolitikken.

Det er private og offentlege verksemder som
gjer dei største investeringane i kompetanse-
utvikling for vaksne. Kunnskap opparbeidd gjen-
nom Kompetansereforma syner at vaksne i stor
grad ønskjer å lære i tilknyting til sitt daglege
arbeid, og Regjeringa har gitt tilskott til ei rekkje

102 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

ulike tiltak for å fremme arbeidsplassen som
læringsarena, mellom anna gjennom Kompetanse-
utviklingsprogrammet, sjå kap. 259. Evalueringa
syner at programmet er vellykka, men at det ikkje
når godt nok fram til dei med lågast kompetanse.
Debatten rundt OECD-undersøkinga ALL syner
samstundes at nokre av verksemdene som driv
med lese- og skriveopplæring for sine tilsette, ikkje
er nøgde med tilpassing av tilboda, og har vanske-
leg for å få tilbydarane til å gi slik opplæring på
arbeidsplassen. Regjeringa vil på bakgrunn av
dette målrette innsatsen mot dei gruppene som
manglar dei grunnleggjande dugleikane dei treng
for å fungere i arbeids- og samfunnslivet. Regje-
ringa foreslår derfor å setje i gang eit nytt program
kalla «Ny sjanse!». Programmet skal utvikle model-
lar som gjer at opplæringa kan gjennomførast i
verksemdene og i nær tilknyting til daglege
arbeidsoppgåver, sjå nærmare omtale i kap. 257.
Programmet og erfaringane som ein haustar vil
vere sentrale i oppbygginga av ein meir samordna
kompetansepolitikk.

For å få fleire i arbeid og færre over på passive
stønader har Utdannings- og forskingsdeparte-
mentet og Arbeids- og sosialdepartementet i felles-
skap vurdert korleis utdannings- og arbeidsmar-
knadspolitikken kan sjåast i samanheng. Departe-
mentet vil setje i verk pilotprosjekt i grenseflata
mellom desse politikkområda, sjå nærmare omtale
under kap. 257 og 258.

Mål: Å medverke til livslang læring

Norsk arbeids- og samfunnsliv er i kontinuerleg
endring. Det blir stilt stadig høgare krav til innova-
sjon og omstilling, kvalitet og effektivitet, noko
som gir auka behov for at befolkninga oppdaterer
og oppgraderer sine kunnskapar og dugleikar livet
igjennom. Regjeringa har som mål at alle skal ha
høve til å skaffe seg den kompetansen dei treng –
uavhengig av sosiale og økonomiske forhold, geo-
grafisk bustad, kjønn og alder. For at læringa skal
resultere i verdiar for samfunnet og den einskilde,
er det òg viktig at kompetansen blir nytta så godt
råd er i arbeidslivet.

Mykje læring går føre seg på andre arenaer
enn i det formelle utdanningssystemet. Fleire
undersøkingar viser at arbeidsplassen er den vikti-
gaste læringsarenaen for vaksne. Resultat frå
Lærevilkårsmonitoren (sjå nærmare omtale under
kap. 258) syner at verksemdene legg betre til rette
for kompetanseutvikling for dei som har høg
utdanning enn for tilsette med lågare formell kom-
petanse. Dette kan skuldast manglande finansier-
ing eller at dei manglar grunnleggjande dugleikar,
jf. målet ovanfor. Ein annan grunn kan vere at

arbeidet i seg sjølv ikkje stimulerer og motiverer til
læring og kompetanseutvikling blant desse grup-
pene, og at arbeidsoppgåvene ikkje gir rom for å
nytte kompetansen. Dette er verksemdene sitt eige
ansvar, men samstundes kan verksemdenes kom-
petansestrategiar òg vere påverka av ytre rammer
som blir avgjorde politisk, til dømes i forskings- og
utdanningspolitikken, arbeidsmarknadspolitikken,
regionalpolitikken, næringspolitikken, offentleg
innkjøpspolitikk og ulike typar av sektorpolitikk.
Departementet vil arbeide for å få betre kunnskap
om korleis ein kan stimulere verksemdenes inves-
teringar og bruk av kompetanse, jf. målet nedanfor.

Gode høve for læring er positivt for personleg
vekst og demokratisk deltaking. I eit mangfaldig
samfunn der individuelle ønske og behov varierer,
vil det vere etterspørsel etter opplæringstilbod inn-
anfor geografiske og tematiske område der det
ordinære utdanningssystemet ikkje har tilbod.
Under kategori 07.50 er det samla fleire tilskotts-
ordningar som støttar opp om opplæringstilbod
som er supplement og alternativ til den læringa
som finn stad gjennom det ordinære utdannings-
systemet og i arbeidslivet, jf. kap. 253 og kap. 254.

Mål: Auka kunnskap om læring og kompetanse-
utvikling

Kompetansepolitikk og tiltak for å utvikle og nytte
kunnskap og kompetanse må byggje på solid kunn-
skap om behova i samfunnet, og om korleis
kompetansebehova kan dekkjast gjennom ulike
former for læring. Det trengst òg kunnskap om dei
forholda som gjer at kunnskap og kompetanse blir
omsette til verdiar for den einskilde, for verksem-
dene og for samfunnet. Regjeringa har derfor som
mål å heile tida utvikle og oppdatere kunnskaps-
grunnlaget for kompetansepolitikken.

I dei siste åra har kunnskapsgrunnlaget blitt
vidareutvikla gjennom forsking og utgreiingar,
gjennom deltaking i internasjonale nettverk og
prosjekt, og gjennom utprøving av nye lærings-
metodar og læringsformer. Denne verksemda har
resultert i auka kunnskap om den einskilde si del-
taking i opplæring, kva som gir god læring, og kor-
leis rammevilkåra for læring blir praktiserte og blir
opplevde av befolkninga. I tillegg til utgreiingar om
dei vaksne sine rettar til grunnskole og vidaregå-
ande opplæring har Lærevilkårsmonitoren (sjå
nærmare omtale i kap. 258) og Vox-barometeret
(sjå nærmare omtale i kap. 256) gitt ny kunnskap
om tilhøva for læring i Noreg. Begge peikar på den
viktige rolla til verksemdene.

Departementet har gjennomført ei utgreiing
om korleis Noreg kan bli ein leiande kompetanse-
nasjon, jf. kap. 1 Hovudprioriteringar. Utgreiinga

2005–2006 St.prp. nr. 1 103
Utdannings- og forskingsdepartementet

peikar mellom anna på at det særskilt manglar
kunnskap om to sentrale område i kompetanse-
politikken: 1) omfang og verknader av ulike former
for samarbeid mellom utdanningssystemet og
arbeidslivet på alle nivå i utdanningssystemet, og
2) korleis ulike rammevilkår verkar inn på
utvikling av lærande verksemder. Departementet
vil halde fram med å utvikle kunnskapsgrunnlaget
for politikkutforminga, og vil prioritere desse
områda, sjå nærmare omtale i kap. 258. I tillegg vil
Noreg ta del i fleire internasjonale prosjekt og sam-
anlikningar, og gjennomføre undersøkingar som
gjer at ein kan følje resultata av kompetansepolitik-
ken over tid.

Det er eit mål at både den einskilde og norske
verksemder skal ha tilgang på relevant informa-
sjon om læringshøve, opplæringstilbod, rettar den
einskilde har til opplæring, og om gode modellar
for opplæring og kompetanseutvikling. I 2005 har

Vox arbeidd med dette på fleire måtar (sjå kap. 256
og kap. 258), og arbeidet tyder på at det er stort
behov for både informasjon og rettleiing. Under-
søkingar og evalueringar syner òg at det framleis
er naudsynt å arbeide med å spreie nye verktøy og
opplæringsmodellar som er utvikla under Kompe-
tansereforma. Mange av dei som tek del i vidare-
gåande opplæring, får ikkje vurdert realkompetan-
sen sin, og dokumentasjonsverktøy er ikkje
utbreidde i arbeidslivet. Departementet er nøgd
med at arbeidet har gitt resultat ved at Vox stadig
oftare blir kontakta av både arbeidsgivarar og
enkeltpersonar som ønskjer deira bistand. Vox skal
halde fram som rettleiar og støttespelar for offent-
lege og private verksemder, og særleg for leiarane
i verksemdene, slik at dei får auka kompetansen
sin på dette feltet og dermed betre kan arbeide for
å vidareutvikle arbeidsplassen sin som ein god
læringsarena.

Kap. 251 Fagskoleutdanning

Talet på studentar har auka dei siste åra, etter
fleire år med nedgang i studenttalet. Hausten 2003
vart finansieringa lagd om frå rammefinansiering
via fylkeskommunane til tilskott per student i eiga
ordning. I undervisningsåret 2001–02 var det om
lag 2 700 studentar i teknisk fagskole på landsba-
sis. Frå hausten 2003 auka talet på studentar til
3 160, og vidare til 3 320 i undervisningsåret 2003–
04. Talet på innrapporterte heiltidsstudentar var

hausten 2004 3 416. Departementet er nøgd med at
omlegginga har medverka til at fleire får dette opp-
læringstilbodet.

Fagskoleutdanning er ein del av det formelle
utdanningssystemet og byggjer på vidaregåande
opplæring. Tilskottsordninga blir derfor frå 2006
overført til kap. 276 under kategori 07.60 Høgre
utdanning og fagskoleutdanning.

Kap. 253 Folkehøgskolar

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Teknisk fagskole 266 187 266 187

Sum kap. 251 266 187 266 187

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter 2 504

70 Tilskott til folkehøgskolar 506 369 528 285 547 393

71 Tilskott til Folkehøgskolerådet 6 607 4 615

72 Tilskott til nordiske folkehøgskolar 600 619

Sum kap. 253 508 873 535 492 552 627

104 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Løyvinga omfattar tilskott til drift av folkehøg-
skolar, Folkehøgskolerådet og nordiske folkehøg-
skolar.

Post 70 Tilskott til folkehøgskolar

Om ordninga

Folkehøgskolelova fastset at formålet med folke-
høgskolen er å fremme allmenndanning og folke-
opplysning. Tilskottsordninga skal medverke til at
det kan opprettast og drivast folkehøgskolar.

Tilskottet er samansett av tre element: basis-
tilskott, tilskott per elev og tilskott til husleige. I
tillegg kjem særtilskott for elevar med redusert
funksjonsevne. Basistilskottet er eit likt beløp til
alle skolane. Elevtilskottet blir fastsett på grunnlag
av gjennomsnittleg elevtal for dei tre siste åra før
det føregåande året. Grunnlaget for elevtilskott i
2006 er med andre ord elevtalet i 2002, 2003 og
2004. Departementet fastset husleigetilskottet
etter innstilling frå Folkehøgskolerådet. Fire sko-
lar som tek inn særleg mange elevar med redusert
funksjonsevne, får eit særskilt tilskott for desse ele-
vane. Folkehøgsolelova og forskrifta til denne skil
mellom langkurs og kortkurs, der kurs på 16,5
veker eller meir er langkurs. Kortkursa skal vere
på minst 12 timar. Kortkurselevar blir omrekna til
årselevar etter ein modell som er fastsett i forskrift
til folkehøgskolelova.

Føresegner om kursordningar, elevrapporte-
ring, tilskottsmodell med vidare er gitt i forskrift til
folkehøgskolelova.

Folkehøgskolane skal kvart år sende årsmel-
ding og rekneskap med revisormelding til fylkes-
mannsembeta, og dessutan rapport til Statistisk
sentralbyrå om gjennomførte kurs. I tillegg skal
skolane sende ein sjølvevalueringsrapport til
departementet. Departementet gjennomfører
kvart år tilsyn ved eit utval av folkehøgskolar.
Under tilsyna gjennomfører departementet mel-
lom anna ein kontroll med dokumentasjon på inn-
send informasjon.

Rapport for 2004–05

Elevtalet på langkurs heldt seg om lag uendra frå
2003 til 2004. På kortkursa var der ein nedgang i

talet på deltakarar på 5 pst. frå 2003 til 2004. Som
tidligere år var om lag halvparten av deltakarane
på kortkursa 50 år eller eldre.

På oppdrag frå departementet gjorde ECON
Analyse ei evaluering av kortkursa i 2004. Eit
hovudpoeng i evalueringa er at omfang og inn-
retning av kortkursverksemda varierer mykje mel-
lom skolane. Den store variasjonen har blant anna
samanheng med den vide formålsparagrafen som
folkehøgskolelova har. Nokre fellestrekk er det
likevel mogleg å finne. Evalueringa viser at kort-
kursa medverkar til fagleg utvikling på skolane, er
ein motiveringsfaktor for lærarane, og fungerer
som eit bindeledd mellom folkehøgskole og lokal-
miljø.

Evalueringa og departementet si tilsynsverk-
semd har lagt for dagen nokre problematiske sider
ved kortkursverksemda:
– Somme skolar driv landsomfattande kortkurs-

verksemd, der tilknytinga til skolen synest svak.
– Tilfelle av svak tilknyting mellom kortkursa og

hovudaktiviteten til skolen, som skal vere lang-
kurs.

– Skolane har jamt over dårleg oversyn over
ressursbruk til kortkursverksemda.

– Reisekurs og friluftskurs som skil seg lite frå dei
opplegga turoperatørar og idretts- og frilufts-
organisasjonar tilbyr.

– Reisekurs i Noreg for utanlandske turist-
grupper blir innrapportert som kortkurs.

Den informasjonen som er framkommen, viser at
det er naudsynt å gjere somme presiseringar i for-
skrift om kortkursverksemda. I høyringsutkast til
ny forskrift for folkehøgskolane, foreslår departe-
mentet å endre føresegnene om kortkurs-
verksemda. Forslaget inneber innstrammingar
som gjer at tilskottet til kortkursverksemda vil bli
redusert. Budsjettramma for folkehøgskolane skal
likevel vere uendra, slik at dei innsparde midlane
kjem folkehøgskolane til gode gjennom auka til-
skott til langkursa.

Departementet tek sikte på at ny forskrift skal
gjelde frå 1. august 2006. I tillegg til endringane
som gjeld kortkurs, legg forskriftsutkastet opp til
endringar som forenklar tilskottsordninga for fol-
kehøgskolane.

2005–2006 St.prp. nr. 1 105
Utdannings- og forskingsdepartementet

Elevtal i folkehøgskolane 2000–04

Kjelde: 2000: Kyrkje- utdannings- og forskingsdepartementet. 2001: Kyrkje- utdannings- og forskingsdepartementet og Statistisk Sen-
tralbyrå (SSB). 2002–04: SSB.

Budsjettforslag for 2006

Budsjettforslaget inneber at løyvinga blir ført
vidare på same nivå som i 2005.

Post 71 Tilskott til Folkehøgskolerådet

Om ordninga

Tilskottet skal medverke til at Folkehøgskolerådet
kan ivareta fellesoppgåver for folkehøgskolane og
koordineringsoppgåver for departementet. Vidare
er det eit mål at Folkehøgskolerådet skal fremme
kunnskap om og utvikling av skoleslaget.

Tilskottet blir fastsett på grunnlag av års-
melding og revidert rekneskap frå Folkehøgskole-
rådet, og i samsvar med løyvinga på budsjett-
posten.

Folkehøgskolerådet skal kvart år sende års-
melding og rekneskap til departementet.

Rapport for 2004–05

Frå og med 2005 er tilskottet til Folkehøgskolerå-
det skilt ut på eigen post i statsbudsjettet. Til-
skottet omfattar driftstilskottet til Folkehøgskolerå-
det og midlar som rådet har vidarefordelt til folke-
høgskolane. Folkehøgskolerådet har i tråd med
oppdrag i tilskottsbrevet gitt innstilling til fordeling
av husleigetilskottet, og har elles avlasta departe-
mentet ved å gi råd og rettleiing til skolane, særleg
om tolking av regelverk.

På oppdrag frå departementet gjorde Statskon-
sult i 2005 ei evaluering av tilskottsordningane til

ein del fellesorganisasjonar på utdanningsområdet.
Evalueringa er omtala under kap. 254 post 73.

Budsjettforslag for 2006

Ansvaret for lønnsforhandlingar for folkehøg-
skolane blei overført frå departementet til den
enkelte skole frå 1. januar 2005. Med verknad frå
same tidspunkt er tilskott øyremerka formål som
følgjer av hovudavtalen omdisponert til det gene-
relle driftstilskottet til folkehøgskolane. Det same
gjeld tilskott til pedagogisk utviklingsarbeid og
reisestipend for lærarar. Midlane er lagde inn på
kap. 253 post 70. Det samla budsjettforslaget på
kap. 253 er såleis på same nivå som løyvinga for
2005.

Post 72 Tilskott til nordiske folkehøgskolar

Frå og med 2005 er tilskottet til nordiske folkehøg-
skolar skilt ut på eigen post i statsbudsjettet. Til-
skottet skal medverke til at det kan drivast nordisk
folkehøgskoleverksemd ved Nordiska Folk-
högskolan i Kungälv og Den nordiske folkehøg-
skolen i Genève. Tilskotta blir fastsette på grunn-
lag av årsmelding og revidert rekneskap frå sko-
lane, og i samsvar med løyvinga på budsjettposten.
I 2004 hadde den nordiske folkehøgskolen i
Genéve elleve deltakarar frå Noreg og den nor-
diske folkehøgskolen i Kungsälv hadde 17 deltaka-
rar.

Budsjettforslaget inneber at løyvinga blir ført
vidare på same nivå som i 2005.

År 2000 2001 2002 2003 2004

Elevar langkurs (vår og
haust)(16,5-33 veker) 12 302 11 252 11 878 12 662 12 924

Elevar kortkurs (3 dagar-16
veker) 16 844 19 083 20 727 20 709 20 715

Sum elevar 29 146 30 335 32 605 33 371 33 639

Årselevar langkurs 6 358 6 161 6 260 6 331 6 358

Årselevar kortkurs 758 897 1 049 1 045 1 037

Sum årselevar 7 116 7 058 7 309 7 376 7 395

Sum godkjende årselevar/
fastsett elevtal 7 061 6 999 7 112 7 245 7 339

Tilskottselevar 7 117 7 247 7 280 7 172 7 001

106 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 254 Tilskott til vaksenopplæring

Post 70 Tilskott til studieforbund

Om ordninga

Tilskott til studieforbunda skal medverke til at
studieforbunda og medlemsorganisasjonane deira
kan tilby fleksibel og brukartilpassa opplæring for
vaksne.

Studieforbunda får tilskott på grunnlag av gjen-
nomsnittleg tal studietimar for dei tre åra før siste
føregåande år. Grunnlaget for tilskott i 2006 er
med andre ord studietimetal for 2002, 2003 og
2004. Utrekninga av tilskotta byggjer på det timeta-
let studieforbunda har rapportert til Statistisk
sentralbyrå.

Det blir gitt eit særskilt tilskott til opplæring for
vaksne som av ulike ikkje-økonomiske årsaker
møter hindringar i høve til å ta del i opplærings-
tilbod, og som dermed treng særleg tilrettelagd
opplæring. Prioriterte målgrupper er funksjons-
hemma, vaksne innvandrarar, personar med
særleg svak førstegangsutdanning, og personar
med særlege omsorgsplikter. Tilskottet til desse
særlege målgruppene blir fastsett etter dei same
retningslinjene som det vanlege studietilskottet.

Studieforbunda skal kvart år sende årsmelding
og rekneskap med revisormelding til departemen-
tet, og rapport til Statistisk sentralbyrå om
gjennomførd studieaktivitet. Departementet gjen-
nomfører kvart år tilsyn ved eit utval av studiefor-
bund. Kontroll med dokumentasjon på innsend
informasjon er ein del av desse tilsyna.

Rapport for 2004–05

Studieforbunda gjennomførte om lag 47 000 kurs i
2004, med til saman over 600 000 deltakarar. Talet
på kurs har minka i dei siste åra, det var 13 400
færre kurs i 2004 enn i 2000. Også talet på deltaka-
rar og talet på kurstimar har minka. I 2004 var det
34 000 færre deltakarar og 247 000 færre kurstimar
enn i 2000.

Budsjettforslag for 2006

For å skaffe rom for andre tiltak blir det foreslått å
redusere løyvinga på post 70 nominelt med om lag
54 mill. kroner. Tiltaket vil kunne føre til ein reduk-
sjon i talet på kurstilbod og ei auke i prisane. Det er
uvisst korleis talet på deltakarar vil bli påverka av
dette. Talet på kurs i studieforbunda har minka frå
70 242 i 1995 til 52 181 i 2002 og 46 925 i 2004.
Reduksjonen i kurstilbod er såleis ein langsiktig
trend. Talet på deltakarar har likevel ikkje minka
like mykje som talet på kurs, slik at gjennom-
snittleg tal på deltakarar per kurs har auka.
Effektiviteten i studieforbunda har følgjeleg auka.

Post 71 Tilskott til fjernundervisning

Om ordninga

Tilskottsordninga skal medverke til at frittståande
fjernundervisningsinstitusjonar kan gi eit variert
og landsomfattande tilbod.

Fjernundervisningsinstitusjonane får tilskott på
grunnlag av gjennomsnittleg tal studietimar for dei
tre åra før siste føregåande år. Grunnlaget for til-
skott i 2006 er med andre ord studietimetal for
2002, 2003 og 2004. Utrekninga av tilskott byggjer
på det timetalet studieforbunda har rapportert til
Statistisk sentralbyrå.

Fjernundervisningsinstitusjonane skal kvart år
sende årsmelding og rekneskap med revisormel-
ding til departementet, og dessutan rapport til Sta-
tistisk sentralbyrå om gjennomførd studieaktivitet.
Departementet gjennomfører kvart år tilsyn ved eit
utval av fjernundervisningsinstitusjonar. Kontroll
med dokumentasjon på innsend informasjon er ein
del av desse tilsyna.

Rapport for 2004–05

Fjernundervisningsinstitusjonane rapporterte i
2004 om 21 700 fullførde kurs. Dette var ein opp-

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Tilskott til studieforbund 164 378 155 883 101 771

71 Tilskott til fjernundervisning 14 662 10 720 11 063

72 Tilskott til kvinneuniversiteta, Norsk fredssenter og
Studiesenteret Finnsnes 7 887 8 155 8 416

73 Tilskott til vaksenopplæringsorganisasjonar 9 313 9 630 9 938

Sum kap. 254 196 240 184 388 131 188

2005–2006 St.prp. nr. 1 107
Utdannings- og forskingsdepartementet

gang på 6 pst. i høve til 2003. Det vart også rappor-
tert 54 000 fleire kurstimar i 2004 enn året før.

Budsjettforslag for 2006

Budsjettforslaget inneber at løyvinga blir ført
vidare på same nivå som i 2005.

Post 72 Tilskott til kvinneuniversiteta, Norsk
fredssenter og Studiesenteret Finnsnes

Om ordninga

Tilskottet skal medverke til drift av Kvinneuniver-
sitetet på Løten, Kvinneuniversitetet Nord, Norsk
fredssenter og Studiesenteret på Finnsnes, slik at
desse institusjonane kan tilby kurs og andre
vaksenopplæringstiltak som alternativ eller supple-
ment til opplæring ved andre institusjonar.

Tilskotta blir fastsette på grunnlag av års-
melding og revidert rekneskap frå institusjonane,
og i samsvar med løyvinga på budsjettposten.

Tilskottsmottakarane skal kvart år sende års-
melding og rekneskap til departementet.

Rapport for 2004–05

Kvinneuniversiteta har i 2004 gjennomført kurs og
seminar på ulike nivå i og utanfor det formelle opp-
læringssystemet. Ved Kvinneuniversitetet i Løten
har 28 personar gjennomført høgskolestudium i
leiing. I tillegg har om lag 2 500 personar teke del i
ulike seminar, kurs og foredrag. Ved Kvinneuniver-
sitetet Nord har opplæringa i 2004 hovudsakleg
skjedd utanfor det formelle skolesystemet. Dette
er kompetansebygging innanfor mellom anna eta-
blering, nettverksbygging, rettleiing og vaksenpe-
dagogikk. Begge kvinneuniversiteta har delteke i
prosjekt- og utviklingsarbeid som er relevante for
likestilling og kvinners situasjon.

Prioritert målgruppe for Norsk fredssenter var
i 2004 unge flyktningar. Viktigaste aktiviteten har
vore prosjektet «Afghanistan – håp om en framtid».
Hovudaktivitetane i prosjektet er sommarskole for
afghanske ungdommar.

Studiesenteret Finnsnes har i 2004 gjennom-
ført fleire studietilbod i samarbeid med høgsko-
lane i Troms og Finnmark, mellom anna sjuke-
pleiarutdanning og lærarutdanning.

Budsjettforslag for 2006

Budsjettforslaget inneber at løyvinga blir ført
vidare på same nivå som i 2005.

Post 73 Tilskott til vaksenopplæringsorgani-
sasjonar

Om ordninga

Tilskottet skal vere med på å sikre drifta av felles-
organa for studieforbunda og fjernundervisnings-
institusjonane, Voksenopplæringsforbundet og
Norsk Forbund for Fjernundervisning, samt til det
internasjonale fellesorganet International Council
for Open and Distance Education (ICDE). Organi-
sasjonane skal utføre fellesoppgåver for medlems-
organisasjonane overfor departementet, og
fremme kunnskap om og utvikling av fagområda.

Tilskotta blir fastsette på grunnlag av årsmel-
ding og revidert rekneskap frå organisasjonane, og
i samsvar med løyvinga på budsjettposten.

Tilskottsmottakarane skal kvart år sende års-
melding og rekneskap til departementet.

Rapport for 2004–05

Voksenopplæringsforbundet og Norsk Forbund for
Fjernundervisning har fungert som ein kommuni-
kasjonskanal mellom medlemsorganisasjonane og
departementet, mellom anna gjennom faste
kontaktmøte. Voksenopplæringsforbundet har hatt
hovudansvaret for Uka for voksnes læring, som i
2004 hadde temaet læring og livskvalitet. Forbun-
det har på oppdrag frå departementet stått for for-
deling av reisestipend til lærarar på vaksenopp-
læringsfeltet. ICDE har hovudsakleg eit inter-
nasjonalt fokus, og har i 2004 mellom anna delteke
i utdanningsprosjekt i regi av FN.

Statskonsult har på oppdrag frå departementet
gjennomført ei evalueringa av tilskottsordningane
til Voksenopplæringsforbundet, Norsk Forbund for
Fjernundervisning, International Council for Open
and Distance Education og Folkehøgskolerådet.
Ein del av formålet med evalueringa var å gjere
samanlikningar mellom tilskottsordningane for dei
fire organisasjonane.

Evalueringa peikar mellom anna på følgjande
punkter:
– Den statlege finansieringa varierer mykje

mellom organisasjonane, først og fremst av
historiske årsaker, og i mindre grad som følgje
av reelle vurderingar av behovet for støtte.
Rapporteringa frå organisasjonane er svært ulik
både i utforming, omfang og detaljeringsnivå.

– Fellesorganisasjonane har kontaktpunkt både
mot departementet, Utdanningsdirektoratet og
Vox – Nasjonalt senter for læring i arbeidslivet.
Ansvarsdelinga mellom desse statlege aktørane
bør vurderast.

– ICDEs rolle og oppgåver blir drøfta særskilt.
Statskonsult peikar på at departementet og

108 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

ICDE delvis har ulik oppfatning av organisa-
sjonens mål og arbeidsområde. Det trengst der-
for ei klargjering av formålet med tilskottet til
denne organisasjonen.

Som oppfølging av evalueringa kan det vere aktuelt
å gjere somme endringar i tilskottsordningane.

Departementet vil orientere om eventuelle
endringar i budsjettproposisjonen for 2007.

Budsjettforslag for 2006

Budsjettforslaget inneber at løyvinga blir ført
vidare på same nivå som i 2005.

Kap. 256 Vox - Nasjonalt senter for læring i arbeidslivet (jf. kap. 3256)

Vox – Vaksenopplæringsinstituttet har i 2005
endra namn til Vox – Nasjonalt senter for læring i
arbeidslivet. Postane gjeld midlar til drift av Vox.
Vox skal arbeide for auka deltaking i samfunns- og
arbeidsliv ved å styrkje kompetansenivået hos
vaksne, med særleg vekt på grunnleggjande dug-
leikar og realkompetanse. Vox skal utvikle, analy-
sere og formidle kunnskap om læring hos vaksne
for å tilfredsstille kompetansebehov i arbeidslivet
og hos det einskilde mennesket. Vox er organisert
med eige styre med representantar frå næringsli-
vet og sentrale aktørar i vaksenopplæringsfeltet.

Resultatrapport for 2004–05

Vox-barometeret er ei halvårleg spørjeundersøking
som vender seg til 1 500 arbeidstakarar og 1 000
verksemder med spørsmål som gjeld læring i
arbeidslivet. Vox har utarbeidd ein rapport om
resultata frå undersøkinga frå i vår. Forutan å vere
eit strategisk instrument for Vox sitt arbeid er
målingane grunnlag for dei råda Vox gir departe-
mentet.

Vox har delteke i utviklinga av Program for
digital kompetanse, strategi for styrking av realfag,
strategi for integrering av språklege minoritetar,
implementering av introduksjonslova og utvikling
av læreplanar, og har formidla innspel til eNorge
2009 og til den nye kompetansepolitikken.

På initiativ frå Vox er det ved fleire høve
komme i stand samarbeid mellom arbeidslivet,
fylkeskommunen, trygdekontora, Aetat og
utdanningstilbydarar. Dette samarbeidet gjeld pro-
sjekt som skal setje arbeidstakarane betre i stand
til å møte omorganiseringar, nedbemanningar og
generelle endringar i næringslivet. Det blir gjort

ved at realkompetanse vert teken i bruk, og ved at
grunnleggjande dugleikar blir styrkte.

Vox har utvikla metodar for å kartleggje
kompetanse og utarbeide kompetanseattest til
bruk for den einskilde og til bruk i verksemder.
Vox har vidare utvikla metodar for styrking av
grunnleggjande dugleikar på arbeidsplassen.

Vox har formidla resultata frå Kompetansere-
forma nasjonalt og internasjonalt, mellom anna
gjennom nettverk, erfaringsseminar, trykksaker
og konferansar. Vevsida www.vox.no vart lansert i
november 2004. Nettstaden har i snitt hatt 7 000
besøkjande, 13 000 besøk og 100 000 sideoppslag i
månaden.

Vox er norsk kontaktpunkt for prosjekt om livs-
lang læring under EØS-finansieringsordningane.
Vidare koordinerer Vox i 2005 og 2006 eit pilot-
prosjekt i Leonardo-programmet om utvikling av
nye basisdugleikar i arbeidslivet, og er elles sentral
i nettverksarbeidet for lese- og skrivedugleikar og
matematikk i Grundtvig-programmet. Hausten
2005 blir det arrangert ein internasjonal kon-
feranse om familielæring som venteleg vil resul-
tere i prosjekt som koplar familielæring til integra-
sjon av innvandrarar.

Vox har i 2005 gjennomført fleire store kon-
feransar. Ein konferanse om e-borgarskap og digi-
tal kompetanse hos vaksne vart arrangert i januar i
samarbeid med bl.a. IKT-Norge, departement,
utdanningstilbydarar og andre interessentar. Ein
todagars konferanse i april om metodar i norsk-
opplæringa av språklege minoritetar samla mange
deltakarar. I mai var Vox i samarbeid med Lese-
senteret i Stavanger ansvarleg for lanseringskonfe-
ransen for OECD-undersøkinga ALL (sjå nærmare
omtale under kap. 258). På konferansen vart det

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 48 741 41 960 41 087

21 Særskilde driftsutgifter 13 560 12 075 11 859

Sum kap. 256 62 301 54 035 52 946

2005–2006 St.prp. nr. 1 109
Utdannings- og forskingsdepartementet

også lagt fram gode eksempel frå bedrifter (Linje-
gods og Jotun) som i samarbeid med Vox eller med
midlar frå Kompetanseutviklingsprogrammet (jf.
kap. 259) har heva lese- og skrivedugleikane hos
dei tilsette.

Noreg skal hausten 2005 arrangere den inter-
nasjonale vaksenopplæringsveka, sjå nærmare
omtale under kap. 258. Vox er med i førebuings-
arbeidet og har ansvar for gjennomføringa av
arrangementet.

På oppdrag frå departementet driftar og utvi-
klar Vox nasjonale kompetanseutviklingstiltak,
m.a. Kompetanseutviklingsprogrammet, prosjekt
om kompetanseutvikling og dokumentasjon i
arbeidslivet, utvikling av nettbaserte læringsres-
sursar, IKT i norskopplæring for innvandrarar og
innsamling og analyse av data som skal gi grunn-
lag for betre metodar og strategiar til å leggje til
rette for fleksible utdanningsløp for vaksne studen-
tar i høgre utdanning.

Resultatmål for 2006

I arbeidet med kompetanseutvikling for vaksne
skal Vox medverke til deltaking i samfunns- og
arbeidsliv. Dette inneber at Vox skal:
– vere ein nasjonal pådrivar for vaksne si læring i

eit inkluderande arbeidsliv og eit rådgivande
organ for styresmaktene i spørsmål om ein heil-
skapleg kompetansepolitikk for vaksne

– få i gang opplæring i grunnleggjande dugleikar
hos vaksne, som lese-, skrive- og reknedug-
leikar og digital kompetanse

– ha spisskompetanse på ordningar som gjeld
læring hos vaksne, særleg integrering av språk-

lege minoritetar, dokumentasjon av realkompe-
tanse, yrkes- og utdanningsrettleiing og grunn-
leggjande dugleikar

– dokumentere og analysere dei utviklings-
prosjekta som Vox har hatt ansvaret for

– utveksle erfaringar om kompetansepolitikk
internasjonalt og samordne og drive nettverks-
bygging nasjonalt

– sjå til at vaksne får innfridd rettane sine, melde
frå om koordineringssvikt og presse på for å
løyse problem

– synleggjere effekten av kompetansetiltak i
arbeidslivet

I tillegg skal Vox i 2006 levere ein statusrapport om
kva kunnskap ein har innanfor hovudarbeidsom-
råda grunnleggjande dugleikar, realkompetanse
og vakse sien rettar til utdanning. Ein slik årleg
kunnskapsstatus skal danne grunnlag for Vox sine
råd til departementet om strategiar og prioriterin-
gar i den statlege verkemiddelbruken.

Budsjettforslag for 2006

Løyvinga på post 01 er nedjustert med kr 1 596 000
og løyvinga på post 21 er nedjustert med
kr 602 000 i samband med at det blir innført ei
nettoordning for budsjettering av meirverdiavgift
frå 1. januar 2006. Budsjettforslaget inneber at løy-
vingane blir førte vidare på same nivå som i 2005.

Løyvinga på post 01 kan overskridast mot til-
svarande meirinntekter på kap. 3256 post 02, jf. for-
slag til vedtak II nr. 1. Løyvinga på post 21 kan
overskridast mot tilsvarande meirinntekter frå opp-
dragsverksemd, jf. forslag til vedtak II nr. 2.

Kap. 3256 Vox – Nasjonalt senter for læring i arbeidslivet (jf. kap. 256)

Inntektene på post 01 kjem frå oppdragsverk-
semd ved Vox.

Inntektene på post 02 kjem mellom anna frå sal
av læremateriell.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 8 912 7 820 8 070

02 Salsinntekter o.a. 1 457 998 1 030

16 Refusjon av fødselspengar/adopsjonspengar 737

17 Refusjon lærlinger 41

18 Refusjon av sjukepengar 1 306

Sum kap. 3256 12 453 8 818 9 100

110 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 257 Ny sjanse!

Som ledd i den nye kompetansepolitikken vil
Regjeringa opprette eit nytt program for grunn-
leggjande dugleikar. Programmet Ny sjanse! skal
sørgje for at fleire vaksne skaffar seg dei dugleikar
i rekning, lesing, skriving og IKT som dei treng for
å meistre krav og utfordringar i arbeids- og sam-
funnsliv. Det langsiktig målet, som programmet
skal medverke til saman med andre tiltak, er at
ingen vaksne skal støytast ut av arbeidslivet på
grunn av manglande grunnleggjande dugleik. Pro-
grammet vil vere retta mot å stimulere til opp-
læring i kombinasjon med arbeid både for arbeids-
takarar og arbeidssøkjarar.

Bakgrunn for opprettinga av programmet

OECD la våren 2005 fram resultata frå den
omfattande undersøkinga «Adult Literacy and Life-
skill Survey» (ALL). Resultata syner at over
400 000 personar av den vaksne befolkninga (alder
16–65 år) i Noreg har så dårleg dugleik i lesing av
tekst og forståing av tal, at dei skårar under det
nivået internasjonale leseforskarar ser som naud-
synt for å fungere godt i eit moderne arbeidsliv.
Samstundes syner forsking at nivået på lese- og
skrivedugleik har meir å seie enn utdanningsnivået
både for inntekt, yrkesaktivitet og arbeidsløyse.
Arbeidslause, trygda, eldre arbeidstakarar og inn-
vandrarar er klart overrepresenterte blant dei med
svak lese- og skrivedugleik, men også blant «ordi-
nære» sysselsette er det mange i risikogruppa.

Organisering

Forsking syner at arbeidstakarar med lav
utdanning ofte ønskjer å skaffe seg ny kompetanse
på jobb og i nær tilknyting til arbeidsoppgåver, og
slik opplæring gir ofte større utbytte enn formell
skolegang. Forsking syner også at ein kombina-

sjon av kvalifiserande og jobbretta tiltak kan lette
overgangen til arbeid for arbeidssøkjarar. Evalue-
ringa av prosjektet Skole på byggeplass (Sintef
2004) syner at opplæring knytt til praksis kan vere
særleg attraktivt for arbeidssøkjarar med dårlege
skoleerfaringar. På bakgrunn av denne kunnska-
pen skal programmet utformast slik at opplærings-
tiltaka som tek i mot støtte, kan skje i tilknyting til
arbeidet og gjerne blir kombinert med anna opplæ-
ring.

Arbeidsgivar har i utgangspunktet ansvar for
opplæring av sine tilsette, medan det offentlege
har ansvar for grunnopplæring for vaksne. Ny
sjanse! skal derfor vere ei delfinansiering der
offentlege og private verksemder kan søkje om
støtte til å setje i gang opplæring i grunnleggjande
dugleik for dei av sine tilsette som har behov for
det, eller for arbeidssøkjarar.

Partane i arbeidslivet og andre relevante
aktørar skal inviterast til å ta del i den meir detal-
jerte utforminga av programmet. Ny sjanse! skal
vere ei tidsavgrensa utprøving som blir evaluert
undervegs. Erfaringane skal nyttast i vidare vurde-
ringar av tilbod til vaksne og av korleis det offent-
lege kan leggje betre til rette for å nå personar med
lave kvalifikasjonar.

Resultatmål for 2006

I løpet av 2006 skal programmet etablerast og mid-
lane fordelast. Midlane skal målrettast mot dei som
har størst behov for denne typen opplæring.
Følgjeevalueringa skal starte opp i 2006.

Budsjettforslag for 2006

Det blir foreslått å avvikle løyvinga til Kompetanse-
programmet, og å opprette eit nytt program Ny
sjanse, sjå omtale under kap. 257.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter, kan overførast 14 579

Sum kap. 257 14 579

2005–2006 St.prp. nr. 1 111
Utdannings- og forskingsdepartementet

Kap. 258 Analyse og utviklingsarbeid

Kapitlet omfattar midlar til analysar og
utviklingsarbeid innanfor kompetansepolitikken.

Post 01 Driftsutgifter

Løyvinga skal nyttast til utgreiingar, analysar og
FoU på ansvarsområdet til departementet, mellom
anna knytt til Kompetanseberetninga.

Hovudmålet vil vere å få eit betre kunnskaps-
grunnlag for vidare utvikling av utdannings- og
forskingspolitikken.

Departementet foreslår å omdisponere om lag
0,5 mill. kroner frå kap. 200 post 21 til kap. 258
post 01, i samband med at analysemidlar er samla
på kap. 258.

Post 21 Særskilde driftsutgifter

Løyvinga skal medverke til å gi eit breitt og godt
grunnlag for å utforme ein ny og betre samordna
kompetansepolitikk.

Resultatrapport for 2004–05

Departementet har i 2005 arbeidd med utviklinga
av ein ny kompetansepolitikk, jf. omtale i kap. 1
Hovudprioriterinar og kategoriinnleiinga. Gjen-
nom prosjekt, utgreiingar, kartlegging, dokumen-
tasjon og forsøk søkjer departementet å auke
kunnskapen om ulike former for læring.

Frå 2003 har Vox gjennomført eit utgreiings-
prosjekt for å auke kunnskapen om vaksne i
grunnskoleopplæring og vidaregåande opplæring.
Prosjektet har gitt ut fleire rapportar i perioden og
ein sluttrapport i juni 2005. Resultata frå Kunn-
skapsgrunnlaget gir viktig kunnskap til bruk i
vidareutviklinga av vaksnes rettar til formell utdan-
ning, sjå nærmare omtale i kategoriomtalen.

Arbeidet med å vidareutvikle systemet for
dokumentasjon og verdsetting av realkompetanse
er vidareført av Vox. For å sikre ei felles forståing
ved vurdering av realkompetanse inn mot vidare-
gåande opplæring har opplæringskonsulentar i alle
fylkeskommunar fått opplæring i lov og forskrifter.
For å medverke til auka verdiskaping i Noreg

gjennom kompetanseheving har Vox samarbeidd
tett med fire fylke der det offentlege, næringslivet
og tilbydarar av opplæring har delteke. Samarbei-
det har lagt vekt på økt kjennskap til og bruk av
kompetanseattest. Det er gjennomført ein kam-
panje og utforma ei startpakke til verksemder med
rettleiing og mal for attest. Dette har gitt verdifull
erfaring i arbeid med vidareutvikling og implemen-
tering av realkompetansedokumentasjon og vurde-
ring. Når det gjeld realkompetanse og høgre
utdanning, har NIFU Step gjennomført ei under-
søking om avkorting på bakgrunn av dokumentert
realkompetanse som syner at avkorting skjer i
liten grad, og at det like gjerne kan vere ordinære
studentar som får avkorting på bakgrunn av tidle-
gare arbeidspraksis.

Departementet har finansiert Lærevilkårs-
monitoren, som blir utført av Fafo, og som i år legg
særleg vekt på å få fram kunnskap om læring i
arbeidslivet. Læring gjennom det daglege arbeidet
blir opplevd like nyttig som deltaking i kurs og
opplæring når det gjeld å forbetre dagens arbeid.
Kvardagslæringa framstår også som vel så viktig
for å kvalifisere seg til anna arbeid enn det delta-
king i kurs og anna opplæring gjer. Dette støttar
målet om å stimulere til utvikling av fleire lærande
verksemder.

Dei endelege resultata frå OECD-undersøkinga
ALL (Adult Literacy and Lifeskill Survey) vart
lagde fram i mai 2005, og den norske rapporten
blei lagt fram i september 2005. Undersøkinga har
vore nytta i utforminga av programmet Ny sjanse!
(sjå kap. 257).

Fleksibel læring og bruk av IKT er eit viktig
verkemiddel i kompetanseutvikling. Det er mellom
anna utvikla vevsider med matematikkoppgåver og
oppgåver i lese- og skrivedugleikr tilpassa resultata
i ALL-undersøkinga. Det er også utvikla vevside for
språkopplæring og integrasjon av minoritetssprå-
klege der mellom anna metodiske rettleiingar i
samband med introduksjonsprogrammet og ny
læreplan for minoritetsspråklege ligg. Det er distri-
buert 60 000 eksemplar av «Data på lettnorsk» –
som er ein opplærings-CD for dei som ikkje kan

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter 3 238

21 Særskilde driftsutgifter 40 763 38 397 31 340

Sum kap. 258 40 763 38 397 34 578

112 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

bruke data – mellom anna i moskear, på attførings-
institusjonar, i fengslar og via bibliotek.

I samband med utviklinga av kompetanse-
politikken og ei felles utgreiing om moglege tiltak i
grenseflata mellom utdannings- og arbeids-
marknadspolitikk (jf. kategoriinnleiinga), er det
gitt fleire forskingsoppdrag på område med man-
gelfull kunnskap.

Noreg er hausten 2005 vertskap for Inter-
national Adult Learners Week (IALW) i samarbeid
med UNESCO Institute for Education i Hamburg.
Arrangementet har som mål å fremme vaksne si
læring, og årets veke vil sette særleg fokus på
korleis ein skal sikre utdanning for alle i ei tid da
mobiliteten i arbeidslivet og over landegrensene er
aukande. Det er venta om lag 100 deltakarar frå
minst 60 ulike land til konferansen, samt om lag
100 deltakarar frå ulike organisasjonar i Noreg.

Resultatmål for 2006

I 2006 vil departementet prioritere forsøksprosjekt,
utgreiingar og utviklingsarbeid som kan skape eit
betre grunnlag for vidareutviklinga av kompetan-
sepolitikken (sjå kap. 1 Hovudprioriteringar og

kategoriinnleiinga). Departementet vil skaffe meir
kunnskap om samarbeid og samspel mellom
utdanningssystemet og arbeidslivet på alle nivå, og
om korleis rammevilkår av ulike slag verkar inn på
korleis private og offentlege verksemder utviklar
og utnyttar kompetansen hos sine tilsette. Departe-
mentet vil òg arbeide for å auke kunnskapen om
korleis kompetansepolitikken betre kan under-
støtte målet om å få fleire i arbeid og færre på
trygd. For å betre kunnskapsgrunnlaget på desse
områda vil Noreg delta i fleire internasjonale
undersøkingar, som gjer at ein kan samanliknar til-
høva i Noreg med tilhøva i andre land, og samstun-
des følgje utviklinga over tid på desse områda.
Delar av løyvinga blir tildelt Vox.

Budsjettforslag for 2006

I høve til saldert budsjett 2005 er løyvinga på
kap. 249 post 01 overført til kap. 258 post 01.
Departementet foreslår å omdisponere 5 mill.
kroner til kap. 257 post 21. Løyvinga er redusert
med 1,7 mill. kroner i samband med at det blir inn-
ført ei nettoordning for budsjettering av meirverdi-
avgift frå 1. januar 2006.

Kap. 259 Kompetanseutviklingsprogrammet

Kompetanseutviklingsprogrammet vart opp-
retta i 2000, og har vore ein del av det inntektspoli-
tiske samarbeidet mellom myndigheitene og par-
tane i arbeidslivet. Programmet har delfinansiert i
alt 723 prosjekt delte på ulike bransjar i offentleg
og privat sektor. Av desse er 61 spreiingsprosjekt
som i det vesentlege går ut på å overføre erfaringar
og resultat av utviklingsarbeidet utover det lokale
prosjektnivået. Programmet har vorte evaluert
undervegs, og resultata er brukte inn mot vidare-
utvikling av programmet. I dei første åra (2000–02)
satsa programmet på å stimulere og følgje opp
lokalt nyskapande utviklingsarbeid. Frå og med
2003 var hovudsatsinga informasjons- og spreiings-
arbeid med sikte på å skape varig effekt av utvi-
klingstiltaka i programmets regi. Hausten 2003
retta programmet dessutan ei utlysing mot små og
mellomstore verksemder for å nå målgrupper som
tradisjonelt ikkje søkjer kompetanseheving. Denne

strategien vart vidareført ved tildeling av prosjekt-
midlar våren 2004. Vox har etablert ein prosjektda-
tabase med fullstendig oversikt over alle prosjekta
som har mottatt støtte. Det er i perioden 2000–05
løyvd til saman 329 mill. kroner til programmet.

Resultatrapport for 2004–05

Den fjerde evalueringsrapporten vart lagd fram
hausten 2004. Her vart spreiingsstrategien analy-
sert. Resultata tyder på at verksemdene er lite
involverte i spreiingsarbeidet, og at det er bransje-
og interesseorganisasjonar som for ein stor del
representerer verksemdene i dette arbeidet. Der-
med blir Kompetanseutviklingsprogrammet i
større grad ein møteplass enn ein marknadsplass,
fordi erfaringane ikkje blir nytta til kommersiell
verksemd. Dette kan forseinke spreiingsarbeidet.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter, kan overførast 48 175 19 700

Sum kap. 259 48 175 19 700

2005–2006 St.prp. nr. 1 113
Utdannings- og forskingsdepartementet

Departementet gav hausten 2004 kompetanse-
utviklingsprogrammet i oppdrag å utforme og
gjennomføre forsøksprosjekt med utprøving av
modellar for finansiering av livsopphald under
etter- og vidareutdanning. Det kom i alt inn 50 søk-
nader, der 30 kom frå privat sektor. Det samla
omsøkte beløpet var i overkant av 25 mill. kroner.
Programstyret har understreka at dei ordinære
prosjekta skal følgjast opp, og at informasjons- og
spreiingsarbeidet skal vidareførast, og dette har
vorte teke i vare av Vox. Den femte evalueringsrap-
porten har sett nærmare på spreiingsstrategiane,
samt dei nye prosjekta om finansiering av livsopp-
hald. Spreiingsstrategiane har medverka til å invol-
vere verksemdene sterkare, men prosjekta har
ikkje vorte utvida med fleire samarbeidspartar, og
ofte er spreiingsfasen nytta til å gjennomføre opp-
havlege arbeidsplanar. Dette tyder på at spreiings-
arbeidet bør revurderast. Når det gjeld forsøka
med finansiering av livsopphald, er dette framleis i
startfasen, men evalueringa gir følgjande førebelse
konklusjonar:
– Målgruppa for finansieringsordninga er godt

grunngitt i forskinga.
– Finansieringsordningar for arbeidstakarar med

lite utdanning kan med fordel støttast opp av til-
tak for dokumentasjon og sertifisering av opp-
læringa.

– Finansieringsordningar retta mot arbeidsgivar
er sannsynlegvis mest høveleg.

– Finansieringsordningar kan løyse nokre pro-
blem, men nye kan dukke opp.

Hausten 2006 blir følgjeevalueringa av Kompetan-
seutviklingsprogrammet avslutta med ein slutt-
rapport, og på bakgrunn av den kan departementet

gi ein fyldigare rapport om utprøvinga av finansier-
ing av livsopphald.

Gjennom dei seks åra Kompetanseutviklings-
programmet har vore i drift, har det vorte utvikla ei
rekkje nye læringsmetodar, og både dei einskilde
prosjekta og utdanningsmyndigheitene har hausta
verdifulle erfaringar og kunnskapar til bruk i
vidare arbeid. Evalueringa av programmet har
saman med anna forsking medverka til eit breitt
kunnskapsgrunnlag for utvikling av den nye kom-
petansepolitikken. Tross måla om å ha eit særleg
fokus på dei som har låg kompetanse, syner evalu-
eringa at også Kompetanseutviklingsprogrammet i
avgrensa grad har nådd desse målgruppene.
Regjeringa ser behov for å målrette innsatsen ytter-
ligere, og Kompetanseutviklingsprogrammet vil
derfor bli avvikla. I staden blir det oppretta eit nytt
program som i større grad skal målrettast mot dei
som manglar grunnleggjande dugleik i lesing, skri-
ving, rekning og IKT, sjå nærmare omtale under
kap. 257. Erfaringane med og kunnskapen frå
Kompetanseutviklingsprogrammet skal bli ivare-
tekne i arbeidet med det nye programmet. Fleire
prosjekt med støtte frå Kompetanseutviklingspro-
grammet er framleis i gang, og desse skal halde
fram som planlagt og følgjast opp av Vox. Vox har
òg eit særleg ansvar for å spreie erfaringar frå vel-
lukka prosjekt og hjelpe andre verksemder med å
setje i gang opplæringstiltak, sjå nærmare omtale
under kap. 256.

Budsjettforslag for 2006

Det blir foreslått å avvikla løyvinga til Kompetanse-
utviklingsprogrammet, og å opprette eit nytt pro-
gram Ny sjanse!, sjå omtale under kap. 257.

114 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Programkategori 07.60 Høgre utdanning og
fagskoleutdanning

Utgifter under programkategori 07.60 fordelte på kapittel

Inntekter under programkategori 07.60 fordelte på kapittel

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0260 Universitetet i Oslo 3 004 839 3 178 787 -100,0

0261 Universitetet i Bergen 1 758 771 1 882 391 -100,0

0262 Noregs teknisk-naturvitskaplege
universitet 2 474 328 2 572 879 -100,0

0263 Universitetet i Tromsø 1 074 188 1 105 136 -100,0

0264 Noregs handelshøgskole 233 093 250 383 -100,0

0265 Arkitektur- og designhøgskolen i Oslo 83 414 87 033 -100,0

0268 Noregs idrettshøgskole 105 801 113 827 -100,0

0269 Noregs musikkhøgskole 128 523 149 304 -100,0

0270 Studium i utlandet og sosiale formål
for elevar og studentar 307 512 202 798 186 791 -7,9

0271 Universitet 10 200 962

0272 Vitskaplege høgskolar 872 970

0273 Statlege kunsthøgskolar 249 067 244 793 -100,0

0274 Statlege høgskolar 7 025 335 7 400 304 -100,0

0275 Høgskolar 7 906 833

0276 Fagskoleutdanning 274 705

0278 Universitetet for miljø- og biovitskap 445 540 472 888 -100,0

0279 Noregs veterinærhøgskole 219 875 200 798 -100,0

0281 Fellesutgifter for universitet og høg-
skolar (jf. kap. 3281) 1 024 458 778 517 837 690 7,6

0282 Privat høgskoleutdanning 569 857 619 508 -100,0

Sum kategori 07.60 18 704 601 19 259 346 20 279 951 5,3

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3281 Fellesutgifter for universitet og
høgskolar (jf. kap. 281) 24 990 10 10 0,0

Sum kategori 07.60 24 990 10 10 0,0

2005–2006 St.prp. nr. 1 115
Utdannings- og forskingsdepartementet

I forslag til statsbudsjettet for 2006 har departe-
mentet valt å gå frå ei institusjonsbasert organise-
ring av budsjettkapitla til ei meir formålsbasert
organisering. Budsjettkapitla 260–265, 268–269,
273–274, 278–279 og 282 er erstatta av dei meir for-
målsbaserte budsjettkapitla 271–272 og 275. I til-
legg er fagskoleutdanning omtalt under kap. 276,
mot tidlegare kap. 251. Bakgrunnen for endringa
er at budsjettkapitla skal støtte oppunder dei ulike
formåla for verksemda ved universiteta og høg-
skolane. Dei nye kapitla er vidare organiserte etter
institusjonskategori. Finansieringssystemet, som
vart innført i 2002, inneheld basiskomponent,
undervisningskomponent og forskingskomponent,
sjå nærmare omtale seinare. Dei nye kapitla og
underliggjande postar støttar oppunder dette og
legg betre til rette for å ta stilling til meir over-
ordna budsjettprioriteringar. I ein overgangsfase
vil resultatrapport og budsjettforslag med til-
hørande resultatmål vere omtalte på forskjellige
kapittel. I forslag til statsbudsjett for 2006 er
resultatrapportane for universitet, høgskolar og
fagskoleutdanning for 2004–05 omtalte under bud-
sjettkapitla 251, 260–265, 268–269, 273–274, 278–
279 og 282, medan resultatmål og budsjettforslag
vil vere omtalte under budsjettkapitla 271–272 og
275–276.

Utdannings- og forskingsdepartementet har i
2005, på bakgrunn av akkreditering frå Nasjonalt
organ for kvalitet i utdanninga (NOKUT), godkjent
ny institusjonsstatus for Universitetet i Stavanger
(tidlegare Høgskolen i Stavanger) og Universitetet
for miljø- og biovitskap (tidlegare Noregs land-
brukshøgskole). Av private høgskolar er Det teolo-
giske Menighetsfakultet akkreditert som vitskap-
leg høgskole, og Diakonhjemmet høgskole er
akkreditert som høgskole. Organiseringa av
budsjettforslaget for 2006 er i samsvar med dette.

Finansieringssystemet for universitet og
høgskolar

Finansieringssystemet for universitet og høgskolar
har tre hovudkomponentar: basisfinansiering,
resultatbasert undervisningsfinansiering og for-
skingsfinansiering. Sjå kap. 271, 272 og 275 for
samla tildeling til universiteta og høgskolane for-
delt på dei tre hovudkomponentane.

Basisfinansieringa skal setje institusjonane i
stand til å utføre verksemda si og realisere ansva-
ret sitt innanfor utdanning, forsking og formidling
slik dette er formulert i lovverk og andre politiske
vedtak. Basisfinansieringa skal sikre stabilitet og
langsiktighet. Skilnad mellom institusjonane i stor-
leiken på basisfinansieringa er uttrykk for ulik
grad av særskilde oppgåver, funksjonar, fagporte-

følje, distriktsomsyn, institusjonsstorleik, husleige-
kostnader og ulike politiske prioriteringar over tid.
Finansieringa skal setje institusjonane i stand til å
gjennomføre særskilde prioriteringar, som til
dømes kostnader ved breidd i fagtilbod, dis-
triktsomsyn, særskilde nasjonale oppgåver, drift,
vedlikehald og leige av bygningsmasse med meir.
Særskilde, tidsavgrensa midlar knytte til utstyr til
nye bygg ligg i basisløyvinga. Basisfinansieringa
inneheld løyvingar til både undervisning og for-
sking.

Den resultatbaserte undervisningsfinansi-
eringa skal stimulere institusjonane til kvalitet for å
få studentane til å lykkast i studieløpa. Finansier-
inga skal stimulere til raskare omstilling av kapasi-
tet og oppretting av nye studietilbod for å tilpasse
studieprofilen til endring i studieønske eller
behova samfunnet har for arbeidskraft. Ved at stu-
dentane er delvis kostnadsberarar sikrast òg auka
finansiering av studium som opplev auka etterspur-
nad. Avlagde studiepoeng og tal på innreisande og
utreisande utvekslingsstudentar gir utteljing i
undervisningsfinansieringa. Undervisninga ved
institusjonane blir òg finansiert gjennom løyvin-
gane i basisfinansieringa. Departementet har jus-
tert innplassering for ein del kunstrelaterte utdan-
ningar frå kategori C, D og F til E i finansierings-
systemet. Endringa får berre mindre
budsjettverknad i 2006. Departementet vil med
budsjettverknad for 2007 justere innplassering av
praktisk-pedagogisk utdanning frå kategori E til D.

Forskingsfinansieringa inneheld ein strategisk
del og ein resultatbasert del. Den strategiske for-
skingsløyvinga inneheld midlar til særskild finansi-
ering av doktorgradsstillingar for doktorgradsut-
danning, særskilde midlar til vitskapleg utstyr og
andre strategiske forskingsløyvingar. Resultat-
basert omfordeling av forskingsmidlar skal stimu-
lere til forsking av høg kvalitet og oppmode institu-
sjonane til å utvikle eigne profilerte forskings-
strategiar. Det er etablert ein ny resultatbasert
omfordelingsmodell i budsjettforslaget for 2006,
sjå eiga omtale og tabell 2.27 i Vedlegg 2.

Hovudprioriteringar

Kvalitetsreforma i høgre utdanning vart fullfinan-
siert med ei løyving på 1 144 mill. kroner i budsjet-
tet for 2004. Løyvinga er prisjustert og ført vidare i
2005 og i framlegget til statsbudsjett for 2006 som
ei varig auke. Vidare har det vore ein auke i den
resultatbaserte undervisningskomponenten på om
lag 620 mill. kroner frå innføringa av nytt finansie-
ringssystem i 2003 og fram til 2006.

I perioden frå 2002 til forslag til budsjett for
2006 har det vore ein gjennomsnittleg årleg bud-

116 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

sjettvekst på 6,2 pst. Budsjetta for universitet og
høgskolar har auka frå om lag 14,5 mrd. kroner i
2001 til nærare 20 mrd. kroner i 2006. Noreg ligg
høgt blant OECD-landa når det gjeld ressursar per
student i høgre utdanning. Noreg ligg etter USA
og Sveits, men desse landa har eit stort innslag av
privat finansering. Samanlikna med Sverige og
Danmark, ligg Noreg like etter. Resten av OECD-
landa ligg under det norske nivået. Land som
Noreg, Danmark og Sverige er blant dei landa med
lågast privat finansiering av høgre utdanning.
Samla inneber dette at Noreg utmerkjer seg med
ein kombinasjon av svært høg ressursinnsats i
høgre utdanning kombinert med svært høg offent-
leg del av finansieringa. Gratisprinsippet i høgre
utdanning er no beskytta og styrkt i lov.

Den sterke budsjettveksten har ført til ein
monaleg reduksjon i talet på studentar per fagleg
tilsett, og ved universiteta er talet på studentar per
fagleg tilsett redusert frå meir enn 10,6 i 2002 til ni
i 2004.

For åra 2002 til 2005 har Regjeringa til saman
løyvd midlar til oppretting av i overkant av 650 nye
doktorgradsstillingar finansierte over grunnbud-
sjetta til universitet og høgskolar. Vidare foreslår
ein å løyve midlar til 350 nye doktorgradsstillingar
i budsjettet for 2006. Målet om vekst i doktorgrads-
stillingar er sett til 200 i 2003 og 350 årleg for perio-
den 2004–07, jf. St.meld. nr. 20 (2004–05) Vilje til
forskning. Målet omfattar alle stipendiatane, uav-
hengig av finansieringskjelde og tilsettingsstad.
Løyving av midlar til doktorgradsstillingar over
grunnbudsjetta til universitet og høgskolar er eitt
av fleire middel for å nå målet. Frå 2002 til 2004 var
det ein vekst på noko over 700 årsverk i doktor-
gradsstillingar ved statlege universitet og høgsko-
lar.

Budsjettforslaget for kategori 07.60 utgjer om
lag 20,3 mrd. kroner. Justert for tekniske endrin-
gar er dette ein auke på 728 mill. kroner i høve til
saldert budsjett 2005. Tekniske endringar utgjer
om lag 292,6 mill. kroner. Utanom tekniske endrin-
gar er det ein auke på 3,8 pst. under kategori 07.60.
Forslaget til statsbudsjett for 2006 inneber vidare
realvekst for universiteta og høgskolane.

I høve til 2005 aukar budsjettrammene til uni-
versiteta og høgskolane med 156 mill. kroner i
samband med den resultatbaserte undervisnings-
finansieringa for universitet og høgskolar.

Regjeringa foreslår å løyve 132 mill. kroner til
350 nye doktorgradsstillingar frå hausten 2006,
samt heilårsverknad av 100 nye doktorgradsstillin-
gar oppretta hausten 2005. Av dei 350 nye doktor-
gradsstillingane blir 250 lagde til universitets- og
høgskolesektoren, medan 100 blir lagde til Noregs
forskingsråd.

Regjeringa forslår å løyve 12,6 mill. kroner til å
byggje ut nettinfrastrukturen ved norske for-
skingsinstitusjonar. Gigacampus-prosjektet skal gi
standardisert opprustning av den lokale campusin-
frastrukturen og den lokale IKT-kompetansen ved
institusjonane. Tiltaket vil fremme kostnadseffek-
tive og gode fellesløysingar og føre til ein kraftig
auke i trafikkapasiteten, slik at tenestene når fram
til brukaren på ein hurtig og sikker måte. Ein
robust nasjonal nettstruktur er ein føresetnad for
at sektoren kan gi best mogleg undervisning og
arbeide med avansert forsking. Gigacampus-pro-
sjektet er eit samarbeidsprosjekt mellom Uninett
og universitets- og høgskolesektoren, og departe-
mentet vil øyremerke til saman 15 mill. kroner av
løyvinga til institusjonane til dette prosjektet, slik
at samla løyving til Gigacampus-prosjektet blir
27,6 mill. kroner i 2006.

Ein foreslår å redusere tilskott til velferdsar-
beid med om lag 20 mill. kroner. Forslaget må
sjåast i samanheng med barnehagereforma. For
nærmare omtale, sjå kap. 270 post 74.

Regjeringa foreslår å løyve totalt 40 mill. kroner
til startbevilgning til nybyggprosjektet Samisk vit-
skapsbygg i Kautokeino og til rehabilitering av Sør-
hellingabygningen ved Universitetet for miljø- og
biovitskap, jf. kap. 2445 og 1580 i St.prp. nr. 1
(2005–2006) for Moderniseringsdepartementet.

Fleire byggjeprosjekt i universitets- og høgsko-
lesektoren blir ferdigstilte og tekne i bruk i løpet
av 2006. Dette gjeld bygg ved Noregs musikkhøg-
skole, Høgskolane i Nesna og Østfold, Universite-
tet i Stavanger, samt Studentsenteret ved Universi-
tetet i Bergen. Svalbard forskingspark blir ferdig-
stilt hausten 2005. Budsjettet inneheld ei samla
løyving på om lag 172 mill. kroner til utstyr og
husleige til desse bygga.

I tillegg er 100 mill. kroner til kjøp av utstyr til
ny universitetsklinikk i Trondheim ført vidare i
2006.

Ved vurdering av kompensasjon for auka hus-
leige til nybygg, ombygging og rehabiliteringspro-
sjekt er prinsipp for husleigekompensasjon som er
nedfelte i Kgl.res. av 7. oktober 1997, lagde til
grunn. Resolusjonen seier at husleige som
hovudregel skal dekkjast innanfor dei gjeldande
driftsrammene. I nokre saker bør det likevel vurde-
rast husleigekompensasjon, men som hovudregel
bør det heller ikkje for desse byggjeprosjekta bli
gitt kompensasjon utover 75 pst. av auka husleige-
utgifter. Spørsmålet om husleigekompensasjon må
vurderast konkret i den einskilde saka. Ein kan til
dømes vurdere husleigekompensasjon i høve til
status og standard ved innføringa av husleigeord-
ninga, ved auka behov for plass som følgje av auka
aktivitet og/eller utvida oppgåveportefølje, i tilfelle

2005–2006 St.prp. nr. 1 117
Utdannings- og forskingsdepartementet

der det må takast overordna omsyn til lokalisering
som avgrensar moglegheitene til fagdepartemen-
tet/verksemda sjølv å velje lokala sine, og endeleg
ved byggjeprosjekt som er initierte av Stortinget.

Det er lagt til grunn 75 pst. husleigekompensa-
sjon for byggjeprosjekta ved Universitetet i
Stavanger og Høgskolen i Østfold. For dei andre
byggjeprosjekta som er ferdige i 2006, er det ut frå
ei samla vurdering lagt til grunn høgre husleige-
kompensasjon enn 75 pst. Når det gjeld nybygget
ved Universitetssenteret på Svalbard (UNIS), har
Stortinget lagt til grunn full husleigekompensa-
sjon.

Regjeringa foreslår i budsjettet for 2006 å løyve
130 mill. kroner til vidareføring av byggjeprosjekta
ved Institutt for informatikk ved Universitetet i
Oslo og samlokaliseringa ved Høgskolen i Vest-
fold, sjå kap. 2445 og 1580 i St.prp. nr. 1 (2005–
2006) for Moderniseringsdepartementet.

Mål: Universitet og høgskolar skal tilby utdanning
av høg internasjonal kvalitet

Universitet og høgskolar skal tilby utdanning med
høg internasjonal kvalitet og nytte lærings- og vur-
deringsformer som legg til rette for at studentane
gjennomfører studia på normert tid.

Kvalitetsreforma inneber ei omfattande omleg-
ging av høgre utdanning i Noreg. Fullfinansieringa
på 1 144 mill. kroner, som er løyvde frå 2004, er
prisjustert og ført vidare også i budsjettforslaget
for 2006. Frå innføringa av nytt finansieringssys-
tem i 2002 og fram til forslag til statsbudsjett for
2006 har i tillegg utteljinga i undervisningskompo-
nenten i finansieringssystemet gitt institusjonane
auka løyvingsnivå på om lag 620 mill. kroner.
Auken i løyvingane har vore viktig for å leggje til
rette for det omfattande arbeidet universiteta og
høgskolane har hatt med innføringa av Kvalitets-
reforma.

Utdanningsinstitusjonane har arbeidd med å
leggje om studietilboda til det nye gradssystemet.
Fleire nye studieprogram og studietilbod er i
denne samanhengen etablerte, og ny karakter-
skala er teken i bruk. Institusjonane har fått auka
fridom til å opprette og leggje ned studium, og dei
nyttar denne fridommen. Det blir kontinuerleg
arbeidd med å vidareutvikle studentaktive lærings-
og vurderingsformer og å tilpasse desse til ulike
fagstudium. Det er meir bruk av innleveringsopp-
gåver, og studentane blir følgde tettare opp. Frå
2001 har det vore ein monaleg reduksjon i talet på
studentar per fagleg tilsett. Individuelle utdan-
ningsplanar er innførte, men framleis gjenstår det
å gjere desse til meir systematiske reiskap både for
den einskilde studenten og for institusjonen. Til-

bakemeldingar frå institusjonar som har komme
langt i utviklinga av individuelle utdanningsplanar,
tyder på at dei fungerer godt. Data frå utdannings-
planane blir mellom anna nytta til å identifisere kor
ein må setje inn tiltak. Det blir òg arbeidd aktivt
med utvikling av kvalitet i utdanninga. Kvalitets-
sikringssystem er no innførte ved alle institusjo-
nane. I tråd med lovverk er det etablert læringsmil-
jøutval ved institusjonane. Ansvaret for læringsmil-
jøet gjeld òg fysisk tilrettelegging og tilrette-
legging av studia for funksjonshemma studentar.

1. august 2005 vart ny universitets- og høgsko-
lelov sett i kraft. Lova gjeld for statlege og private
institusjonar og inneber ei fullstendig lovmessig
oppdatering av endringane vedtekne i samband
med Kvalitetsreforma. Ei felles lov legg til rette for
samordna politikk for all høgre utdanning i Noreg.
Lova inneber at all offentleg godkjend høgre utdan-
ning har dei same kvalitetskrava, og studentane er
sikra like rettar og pliktar utan omsyn til eigarska-
pen til institusjonane.

Eit breitt internasjonalt samarbeid er nødven-
dig for å styrkje kvaliteten i norsk høgre utdanning
og forsking. Departementet ser det derfor som vik-
tig å utvikle og leggje til rette gode rammevilkår
for sektoren, sjå nærmare omtale nedanfor.

I samband med vedtak om innføringa av Kvali-
tetsreforma bad Stortinget om ei uavhengig evalu-
ering av omleggingane innanfor høgre utdanning.
Tal for ferdige kandidatar, avlagde studiepoeng og
strykprosent har hatt ei positiv utvikling etter inn-
føringa av Kvalitetsreforma, jf. seinare omtale og
tabellane 2.8–2.19 i Vedlegg 2.

Noregs forskingsråd har fått ansvaret for evalu-
eringa av Kvalitetsreforma. Fagmiljø frå NIFU
STEP Studier av innovasjon, forskning og utdan-
ning (NIFU STEP) og Rokkan-senteret ved Univer-
sitetet i Bergen står for gjennomføringa. Evalue-
ringa skal vere ferdig innan utgangen av 2006. Fag-
miljøa er midt oppe i arbeidet med å samle data og
har byrja å analysere nokre av dei. Resultat så langt
er derfor førebelse og byggjer enno ikkje på eit
fullstendig sett av grunnlagsdata. Med dette atter-
hald rapporterer evalueringsmiljøa mellom anna
dette:

Institusjonane legg ned svært mykje arbeid i å
gjennomføre Kvalitetsreforma og har gjort ei
rekkje endringar i tråd med intensjonane. Sjølv om
det er ulike meiningar om einskilde element i
reforma blant det vitskaplege personalet, følgjer
desse ikkje klare institusjonelle skiljelinjer. Perso-
nalet utnyttar handlingsromma dei har fått til mel-
lom anna å betre undervisninga og lage nye stu-
dium. Personalet meiner likevel at reformarbeidet
har kravd mykje arbeid, og at det har teke noko
merksemd bort frå forskinga. Ein har likevel ikkje

118 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

så langt data som syner om dette er knytt til sjølve
innføringa av reforma, eller om det er meir varig.

Institusjonane har jamt over utvikla mange nye
studietilbod, og Kvalitetsreforma har ført til større
breidd i studietilboda.

Det kan synast som den tydelegaste effekten av
Kvalitetsreforma så langt er på det pedagogiske
området. Dette gjeld blant anna auke i skriftleg til-
bakemelding til studentane, rettleiing, nye eksa-
mensformer og auke i talet på delprøver. Dette
inneber at studiesituasjonen for studentane er blitt
meir intensiv.

Det kan òg sjå ut til at ein har ført vidare mange
av dei gamle elementa i studia. Fornyinga ser ut til
å ha vore størst ved universiteta, med unntak av
omlegging av eksamensarbeidet, som har skjedd
om lag likt fordelt mellom universitet og høgskolar.
Dei som ikkje har gjort store omleggingar, grunn-
gir ikkje dette med usemje med intensjonane i
reforma, men heller med at undervisninga allereie
var i tråd med intensjonane. Med nokre unntak ser
det nye karaktersystemet ut til å bli nytta nokså likt
mellom universiteta og mellom fagområda. Derfor
har det no blitt eit meir einskapleg karaktersystem
enn det var før reforma.

Det er blitt meir merksemd om kvalitet. Det ser
ut til å vere dei interne systema for kvalitetssikring
og dei kollegiale diskusjonane dei fører med seg,
som så langt har gitt det største bidraget til dette.

Systema for leiing og organisasjon har vorte
mykje endra gjennom Kvalitetsreforma. Det som
er mest karakteristisk, er at institusjonane finn sine
eigne løysingar, motiverte ut frå lokale tilhøve.

Førebels har ein få evalueringsresultat som
gjeld verknadene av det nye finansieringssystemet.
Eit mogeleg problem som har fått noko merksemd,
er om resultatbasert finansiering kan føre til at ein
i mindre grad stryk svake studentar. Det er ingen
objektive haldepunkt for dette, men departementet
vil følgje dette nøye.

Så langt departementet kan sjå til no, har evalu-
eringa ikkje avdekt uventa problem. Evalueringa
viser at universitets- og høgskolesektoren har hatt
evne til å handsame ei omfattande og kompleks
reform på ein konstruktiv måte. Evalueringssyste-
met og moglegheitene til samanhengande tid til
forsking for dei vitskaplege tilsette vil bli følgt sær-
leg nøye i det vidare arbeidet. Når det gjeld finan-
sieringssystemet er det etter departementet si vur-
dering god grunn til å tru at det har virka etter for-
målet, ved at univeersitet og høgskolar i større
grad enn tidlegare ser seg tent med å gi studen-
tane oppfølging som gjer at dei lykkast. Samtidig
har det komme fram påstandar om at systemet kan
ha korrumperande effekt ved at einskilde fagmiljø
ut frå økonomiske motiv lar vere å stryke einskilde

studentar som ellers ville ha stroke. Departemen-
tet har inga konkrete haldepunkt for at dette skjer.
Dersom dette skulle vise seg å vere ein praksis
med noko omfang, vil dette vere skadeleg for
omdømmet til aktuelle institusjonar og fagmiljø.
Det vil òg vere slik at delar av budsjettveksten over
den resultatbaserte undervisningskomponenten
for dei aktuelle institusjonane vil vere gitt på galt
grunnlag. Departementet vil i så tilfelle ta konse-
kvensar av dette i framtidige budsjettforslag.

Noreg og om lag 20 land tek del i OECD sin
«Thematic review of tertiary education». Formålet
med OECD sin tematiske gjennomgang av høgre
utdanning er å kartleggje korleis høgre utdanning
kan medverke til å nå økonomiske og sosiale mål
for samfunnet. Heile gjennomgangen er venta å bli
ferdig i 2007. Landa som tek del i gjennomgangen,
skal utarbeide ein nasjonal bakgrunnsrapport føre
ei vitjing av ekspertar frå OECD. Desse eksper-
tane skal komme med vurdering og tilråding til
landa som tek del i gjennomgangen. Bakgrunns-
rapporten frå Noreg vart utarbeidd i januar 2005.

Kvalitet i utdanninga

Kvalitetssikringssystem er no etablerte ved alle
statlege institusjonar for høgre utdanning, jf. ovan-
for. NOKUT har akkreditert kvalitetssikringssys-
tema ved fleire institusjonar, og det er laga ein plan
for vidare sakkunnig vurdering for akkreditering
av kvalitetssikringssystema for alle institusjonane i
ein seksårig syklus. Fleire institusjonar har på bak-
grunn av kvalitetssikringssystemet utarbeidd rap-
portar som gir betre oversikt over status for verk-
semda, slik at justeringar kan gjerast for å auke
kvaliteten. Departementet vil følgje nøye med på
det kontinuerlege arbeidet til institusjonane på
dette feltet i åra som kjem. I den nye universitets-
og høgskolelova som vart sett i kraft 1. august
2005, er det teke inn nye krav om etablering av kva-
litetssikringssystem ved private institusjonar.
Utvikling av kvalitetssikringssystem er òg viktig
internasjonalt. Gjennom UNESCO har Noreg teke
initiativ for å fremme kvalitetsutvikling innanfor
transnasjonal høgre utdanning. I Bologna-proses-
sen på ministermøtet i Bergen i mai 2005 vart
ministrane samde om felles retningslinjer og stan-
dardar for kvalitetssikringsarbeidet inn mot høgre
utdanning. Sjå nærmare omtale av Bologna-proses-
sen og arbeidet i UNESCO nedanfor.

Departementet har bedt NOKUT gjennomføre
ei evaluering av kvalitet og relevans i allmennlær-
arutdanninga innan sommaren 2006. Ein midtvegs-
rapport ligg føre hausten 2005. NOKUT vil i løpet
av hausten òg ha revidert akkrediteringa av alle
sjukepleiarutdanningane, samt to masterstudium i

2005–2006 St.prp. nr. 1 119
Utdannings- og forskingsdepartementet

sjukepleiarvitskap. Dei sakkunnige komiteane har
levert rapport om sjukepleiarutdanningane, og
departementet avventar handsaminga i styret til
NOKUT. Vidare har NOKUT planlagt å starte ein
revisjon av akkreditering av dei femårige master-
studia og doktorutdanningane i farmasi, odonto-
logi og juss i slutten av 2005. Departementet vil i
2006 be NOKUT starte evaluering av dei fagmiljøa
som tilbyr ingeniørutdanning. Målsetjinga er å
fremme kvalitet og relevans.

Framlegg til endring i finansieringsmodell for
praksisundervisning i spesialisthelsetenesta er
skissert i St.prp. nr. 1 (2005–2006) for Helse- og
omsorgsdepartementet kap. 732 post 78. Utdan-
nings- og forskingsdepartementet vil dessutan
endre bruken av midlane til praksisrettleiing til
høgskolane ved at det ikkje lenger skal vere
mogleg med ordinær utbetaling frå høgskole til
praksisstad i spesialisthelsetenesta. Midlane kan
blant anna nyttast til ulike samarbeidstiltak som til
dømes hospitering og FoU-verksemd.

Internasjonalisering

Kvalitetsreforma legg til rette for at dei uteksami-
nerte kandidatane er kvalifiserte for eit stadig meir
internasjonalt og fleirkulturelt samfunns- og
næringsliv. Internasjonalt utdannings- og for-
skingssamarbeid er i tillegg eit sentralt satsings-
område for norsk bistandsarbeid. Aktiv deltaking i
internasjonale utdannings- og forskingsprogram,
samt samarbeid gjennom institusjonsavtalar med
partnarinstitusjonar i andre land, er sentrale verke-
middel for å auke internasjonalt samarbeid. Like
viktig er deltaking i Bologna-prosessen og andre
internasjonale fora.

Noreg tek saman med dei fleste europeiske
landa del i Bologna-prosessen, som tek sikte på å
skape eit felles område for høgre utdanning i
Europa innan 2010. Noreg var vertskap for den
fjerde ministerkonferansen i prosessen, som vart
halden i Bergen i mai 2005. På konferansen deltok
ministrar frå dei aller fleste av dei 45 landa som no
er med i prosessen. Konferansen vedtok eit kom-
muniké som dreg opp retningslinjene for samar-
beidet vidare. Ministrane vart samde om eit over-
gripande rammeverk for kvalifikasjonar for høgre
utdanning, og at deltakarlanda skal arbeide med
nasjonale rammeverk knytte til dette. Dei vart òg
samde om retningslinjer og standardar for kvali-
tetssikringsarbeid inn mot høgre utdanning. Sam-
arbeid med det faglege personalet i utdanningssys-
temet, og med arbeidsgivarar og arbeidstakarar
elles i samfunnet skal styrkjast. Prosessen skal leg-
gje større vekt på den sosiale dimensjonen ved

utviklinga av høgre utdanning, og tilhøva til land
utanfor Europa.

Storbritannia skal halde neste ministerkonfe-
ranse i London i 2007. Noreg vil prioritere arbeidet
med å sjå til at vedtaka frå Bergen blir følgde opp.
Mellom anna som ein følgje av Kvalitetsreforma er
Noreg saman med Danmark dei landa som har
komme lengst i høve til å nå dei viktigaste måla i
prosessen, jf. statusgjennomgangen før Minister-
møtet i Bergen.

I UNESCO har Noreg arbeidd for å tryggje
kvaliteten i transnasjonal høgre utdanning. Særleg
fattige land skal hjelpast til å auke tilgangen til
høgre utdanning og samstundes unngå dårlege til-
bod til studentane. Noreg har støtta oppfølginga til
UNESCO av den resolusjonen Noreg fremde på
Generalkonferansen i 2003. Vidare har Noreg hatt
leiarskap for ei arbeidsgruppe skipa av UNESCO
og OECD for å utvikle internasjonale retningslin-
jer. Framlegget frå arbeidsgruppa, med deltakarar
frå meir enn 60 land, har fått brei internasjonal
støtte. Framlegget er førebels godkjend av utdan-
ningskomiteen i OECD og skal handsamast på
Generalkonferansen i UNESCO i oktober 2005.
Noreg støttar oppfølginga i UNESCO-sekretariatet
for å styrkje kapasiteten for kvalitetssikring i dei
fattigaste landa og arbeidet med å styrkje rolla til
høgre utdanning i programmet «Utdanning for
alle» (Education for All).

Auka aktivitetsnivå i det internasjonale utdan-
nings- og forskingssamarbeidet er viktig for å styr-
kje kvaliteten i norsk høgre utdanning og forsking.
Lærestadene har utvikla internt planverk for det
internasjonale arbeidet, og dei fleste har eigne
einingar med ansvar for feltet. Ei rekkje nye samar-
beidsavtalar er inngåtte med institusjonar i andre
land, og samarbeidsavtalar som ikkje er aktive, blir
avvikla eller revitaliserte. Det blir òg lagt vekt på å
utvikle studietilbod retta mot studentar frå andre
land. Likevel har ikkje alle institusjonane nok insti-
tusjonsavtalar som sikrar studentar som ønskjer
det, eit studieopphald i utlandet. Slike avtalar er
viktige for å nå målet i Kvalitetsreforma om at alle
studentar som ønskjer det, skal kunne ta studie-
opphald i utlandet. Dei individuelle utdanningspla-
nane blir eit sentralt verkemiddel for å vidareføre
arbeidet med å leggje til rette for studieopphald i
utlandet.

Det er ein samla auke i talet på studentar som
har reist ut i 2004, samanlikna med dei siste åra, jf.
tabell 2.23 i Vedlegg 2. Det har òg vore auke i talet
på studentar som kjem til Noreg i 2004. Det er
framleis mykje å gjere med å leggje til rette for til-
fredsstillande framandspråklege tilbod til denne
gruppa. Senter for internasjonalisering av høgre
utdanning (SIU), som vart etablert som forvalt-

120 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

ningsorgan i 2004, har i 2004–05 utarbeidd profile-
ringsmateriale og nettsider om norsk høgre utdan-
ning mest mynta på eit europeisk publikum, sjå òg
omtale under kap. 281 postane 51 og 73.

Utveksling av fagleg personale for forsking,
undervisning og anna utdanningssamarbeid er òg
viktig, særleg at det blir lagt til rette for at unge
forskarar tidleg i karrieren knyter internasjonale
kontaktar. Talet på utreisande tilsette vart redusert
i 2004 samanlikna med 2003, men det var fleire inn-
reisande i 2004 i høve til 2003.

Gjennom EØS-avtalen tek Noreg del i EU-pro-
gramma på utdanningsområdet. Programma er
viktige reiskap for det faglege utviklingsarbeidet.
For fleire av dei andre europeiske landa som tek
del, er programma ofte einaste moglege finansier-
ingskjelde for t.d. studentmobilitet for dei utan-
landske partnarane. For omtale av Sokrates og
Erasmus Mundus, sjå kap. 281 post 73. For omtale
av Leonardo da Vinci, Cedefop og Europass, sjå
kap. 225 post 72.

Gjennomføring i studia

Gjennomføring av studia på normert tid og mindre
fråfall undervegs i studia er viktig både for den ein-
skilde studenten, og for å betre tilgangen på
arbeidskraft.

Ved mange utdanningar har låg gjennomføring
vore eit problem. Tidlegare undersøkingar som
mellom andre NIFU STEP har utført, viser at
mange studentar bruker få timar i veka på studia.
Undersøkingane viser at det er stor skilnad i tids-
bruk mellom dei ulike faga. Kvalitetsreforma skal
leggje til rette for at studentane gjennomfører stu-
dia på normert tid. Høg fagleg kvalitet, nye
lærings- og vurderingsformer, auka undervisnings-
mengd og betre utnytting av studieterminane er
viktige faktorar for å nå dette målet. Endringar i
tidsbruk vil bli nærmare undersøkte i evalueringa
av Kvalitetsreforma, jf. ovanfor.

Flest studiepoeng, om lag 45 studiepoeng per
student per år, blir avlagde ved dei statlege høg-
skolane og dei vitskaplege høgskolane, jf. tabellane
2.8–2.11 i Vedlegg 2. Ved universiteta blir det
avlagd om lag 37 studiepoeng per student, og ved
dei private høgskolane om lag 41 studiepoeng per
student. Når ein ser statlege og private institusjo-
nar samla, er det ein auke på om lag 7,3 pst. i talet
på studiepoeng per student frå 2002 til 2004. Vek-
sten er mellom anna resultat av redusert strykpro-
sent og mindre fråfall samt betre gjennomføring av
studia. Noko av veksten i avlagde studiepoeng
kjem av omlegging av studiestruktur og endra tids-
punkt for tilordning av studiepoeng i studia. Denne
effekten er av mellombels karakter.

Mål: Universitet og høgskolar skal oppnå resultat
av høg internasjonal kvalitet i forsking og i fagleg
og kunstnarleg utviklingsarbeid

I St.meld. nr. 20 (2004–2005) Vilje til forskning er
styrking av grunnforsking eitt av tre strukturelle
prioriteringsområde. Forskinga skal vere prega av
kvalitet i breidda med einskilde spissmiljø, ho skal
vere samansett og ha eit stort mangfald, omfatte
disiplinbasert og tverrfagleg forsking, vere origi-
nal og solid, og omfatte både forsking dreve av vite-
hug og forsking med konkrete formål. Regjeringa
satsar på auke i kvalitet framfor auke i kapasitet og
legg til grunn at løyvingane til grunnforsking blir
styrkte. Dette gjeld både løyvingar direkte til insti-
tusjonane og gjennom Noregs forskingsråd.

Høgre utdanning i Noreg med universitet, vit-
skaplege høgskolar og høgskolar sikrar arbeids-
deling, tilrettelegging for god flyt av studentar, lær-
arar og ikkje minst kunnskap og forsking mellom
dei ulike institusjonane. Universiteta er berebjel-
ken i kunnskaps- og forskingsnasjonen Noreg.
Gjennom universiteta blir fagleg breidd, forskings-
messig djupn og innovativ fokusering sikra. Uni-
versiteta har hovudansvaret og utfører i hovudsak
den akademiske grunnforskinga i Noreg. Dei vit-
skaplege høgskolane er profesjonsorienterte, men
med ei klar forskings- og teoretisk forankring.
Denne kombinasjonen gjer at desse institusjonane
har nokre av dei mest populære studia. Dei vit-
skaplege høgskolane har ein sentral posisjon i fag-
og yrkesmiljøa sine. Høgskolane sikrar, gjennom
forskingsfundert undervisning, at Noreg får tilført
høgt kompetent personell innanfor til dømes inge-
niør-, helse- og læraryrka. Kunsthøgskolane har
ein tilsvarande rolle i høve til dei kunstnarlege pro-
fesjonane samt ansvar for utvikling av og forank-
ring i kunstnarleg utøving, utviklingsarbeid og for-
sking. Høgskolane er avgjerande for å sikre at
Noreg er eit kunnskapssamfunn også i framtida.
Med utviklings- og innovasjonsorientering kombi-
nert med forankring i regionane utgjer høgskolane
eit særs viktig fundament i det kunnskapsbaserte
samfunnet i dag og i morgon.

Dei einskilde institusjonane er på ulike måtar i
ferd med å auke kunnskapen om kvaliteten på for-
skinga ved eigen institusjon. Dette skjer dels gjen-
nom ulike former for eigeninitierte evalueringar,
dels gjennom betre oversikt over vitskaplege publi-
seringar, og dels gjennom meir planmessig vurde-
ring av større prosjekt. Institusjonane utviklar òg
kvaliteten i verksemda gjennom prioritering av
spissmiljø, etablering av ordningar for tildeling av
ressursar på basis av resultat, og ved styrking av
leiarskap i forskinga. Ordninga «Senter for framifrå
forsking» har vore viktig i denne samanhengen.

2005–2006 St.prp. nr. 1 121
Utdannings- og forskingsdepartementet

Institusjonane er òg i ferd med å styrkje samarbei-
det med andre institusjonar i sektoren både nasjo-
nalt og internasjonalt og å knyte tettare kontaktar
med arbeids- og næringsliv.

Fagevalueringane i regi av Noregs forskings-
råd har peikt på visse fellestrekk ved norsk for-
sking, jf. St.meld. nr. 20 (2004–2005). Norsk for-
sking er generelt prega av fragmentering, og dette
gjeld uavhengig av kva for fagfelt som vart evalu-
erte. For mykje av forskingsaktiviteten skjer i
einingar som ikkje har tilstrekkeleg storleik til å
utvikle gode forskingsmiljø. Forskarane samarbei-
der for lite internt ved institusjonen og mellom
institusjonar. Norske universitet har generelt vore
prega av for svak fagleg leiing og manglande lang-
siktig planlegging som kan styre ressursforde-
linga. Mobiliteten er for låg, både innanfor Noreg
og internasjonalt. Ei rekkje fag har stor bruk for å
få tak i internasjonalt leiande forskarar som kan
vere drivkraft for å få fram den faglege kvaliteten
ved institusjonane.

Institusjonane arbeider med å møte desse
utfordringane. Dei utviklar forskingsverksemda si
gjennom å styrkje den langsiktige styringa. Institu-
sjonane arbeider med å lage betre langsiktige stra-
tegiske planar som på ulike måtar inneber priorite-
ring av verksemda. Dei arbeider òg med allianse-
bygging og nye former for samhandling med andre
institusjonar. Innsatsen på desse felta varierer med
institusjonstype og regional plassering. Som opp-
følging av ny lov om universitet og høgskolar arbei-
der dei samstundes med utvikling av organisasjon,
leiarskap og leiarroller. Den resultatbaserte omfor-
delinga vil premiere dei institusjonane som lykkast
i arbeidet sitt med å bringe fram auka kvalitet og
resultat i forskinga.

Forskingsomfang

Tal frå NIFU STEP viser at dei totale utgiftene til
forsking og utviklingsarbeid ved universitet og
høgskolar var på 7,5 mrd. kroner i 2003 mot
6,3 mrd. kroner i 2001. Tal for FoU-midlar løyvde
over statsbudsjettet, eksklusive inntekter frå opp-
drag, syner at universiteta og høgskolane som pri-
mærmottakarar fekk løyvd om lag 5,7 mrd. kroner
i 2005 mot om lag 4,2 mrd. kroner i 2001. Dette er
ein auke på 35 pst.

Universitetet i Oslo, Universitetet i Bergen,
NTNU og Universitetet i Tromsø står for om lag
77 pst. av all forsking og alt utviklingsarbeid i uni-
versitets- og høgskolesektoren.

Tal for vitskaplege publiseringar syner òg
tyngda til desse universiteta. Tal frå NIFU STEP
syner at universitet og høgskolar publiserte 5 376
vitskaplege artiklar i 2004 mot om lag 3 059 slike

artiklar i 1991. Desse tala gjeld publikasjonskana-
lar indekserte av Institute for Scientific Informa-
tion (ISI). Auken frå byrjinga av nittiåra har vore
jamn. Også i 2004 har det vore ein mindre auke i
høve til 2003. Tal frå Norsk samfunnsvitskapleg
datateneste syner at 77 pst. av den totale publise-
ringsverksemda i univeristets- og høgskolesekto-
ren som er tald i 2004, skjer på Universitetet i Oslo,
Universitetet i Bergen, NTNU og Universitetet i
Tromsø. Målt som talet på artiklar publiserte per
1 000 innbyggjarar ligg Noreg framfor land som
USA, Tyskland og Japan, men kjem dårlegare ut
enn dei andre nordiske landa. Ein indikasjon på
kvaliteten på artiklane er talet på siteringar i høve
til verdsgjennomsnittet. Dette aukar raskare i
Noreg enn i dei andre nordiske landa, og norske
artiklar ligg no på same nivå som svenske og fin-
ske.

Det nye systemet for dokumentasjon av for-
skingsresultat viser at det er markante skilnader i
publiseringsaktiviteten mellom forskjellige institu-
sjonskategoriar, men òg innanfor same kategori.

Tabell 2.24 i Vedlegg 2 viser det samla talet på
vitskapleg og fagleg tilsette ved statlege institusjo-
nar. Det var i 2004 totalt 15 182 årsverk i undervis-
nings- og forskarstillingar.

Sjølv om kvinner utgjer fleirtalet av studentane,
er talet på kvinner i høgre vitskaplege stillingar
framleis for lågt, jf. tabell 2.24 i Vedlegg 2. Til
dømes er berre 16 pst. av professorane kvinner.
Det er store skilnader mellom fagområda.

Forsking i det einskaplege finansieringssystemet
for universitet og høgskolar

Departementet foreslår å etablere ein ny modell
for resultatbasert omfordeling av forskingmidlar
(RBO) frå og med budsjettet for 2006. Som varsla i
budsjettproposisjonane for 2004 og 2005 og i
St.meld. nr. 20 (2004–2005) Vilje til forskning blir
det no foreslått å etablere ein einskapleg modell
som inkluderer alle institusjonstypar både statlege
og private institusjonar. Dei to statlege kunsthøg-
skolane er haldne utanfor.

Dei overordna måla for resultatbasert omforde-
ling av forskingsmidlar er å stimulere til auka for-
skingsaktivitet og fordele ressursar til miljø som
kan dokumentere gode forskingsresultat. RBO
inneber å omfordele midlar mellom institusjonane
etter oppnådde resultat på utvalde indikatorar.
Midlane blir dermed fordelte etter relativ resulta-
toppnåing. Som varsla i St.meld. nr. 20 (2004–2005)
Vilje til forskning foreslår departementet å føre
vidare bruken av indikatorane doktorgradskandi-
datar, inntekter frå EU og inntekter frå Noregs for-
skingsråd. Desse har tidlegare vorte nytta for uni-

122 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

versiteta og dei vitskaplege høgskolane. Desse
indikatorane blir saman med den nye indikatoren
vitskapleg publisering gjort gjeldande for alle insti-
tusjonane. Samla utgjer desse fire måla ein god
indikasjon på omfang og kvalitet på forskingsresul-
tat på institusjonsnivå i universitets- og høgskole-
sektoren. Indikatoren vitskapleg publisering er
ikkje nytta for Arkitektur- og designhøgskolen i
Oslo og Noregs musikkhøgskole, da dette er eit
lite eigna mål på forskingsresultat ved desse insti-
tusjonane. Departementet har valt å vekte resultata
på indikatorane doktorgradskandidatar og vitskap-
leg publisering noko høgre enn dei to andre indika-
torane da desse har tydelegare orientering mot for-
skingsresultat, men skilnaden er liten. Dei ulike
indikatorane har følgjande vekt:

Departementet har nytta data for vitskapleg
publisering basert på rapporteringssystemet som
Universitets- og høgskolerådet har utvikla på opp-
drag frå departementet. Dette inneber at det er fag-
miljøa som har definert og avgrensa vitskapleg
publisering frå anna publisering. Departementet
har nytta dei tilrådde vektene for samanlikning av
ulike publikasjonsformer, og har med ei viss ned-
justering av vekta for tidsskriftartiklar nytta dei til-
rådde vektene for premiering av publisering i
publikasjonskanalar av særleg høg kvalitet. Kor-
reksjonen av vekta for tidsskriftartiklar har saman-
heng med at departementet ønskjer å arbeide
vidare med nivåinndelinga med sikte på å etablere
eit tredje nivå av aller høgste kvalitet. Ikkje alle fag-
område kan rekne med å vere representerte med
publiseringskanalar på dette tredje og høgste
nivået, men alle fagfelt med tyngd innanfor for-
sking bør ha ein leiiande publiseringskanal på nivå
to. På det tredje nivået ønskjer departementet å
premiere særskilde forskingsresultat som gjen-
nom publisering i ei lita gruppe utvalde tidsskrift
vert rekna for å vere på det ypparste internasjonale
nivået. Samstundes blir det i regi av Universitets-
og høgskolerådet forut for rapportering av 2005-
data arbeidd med ein revisjon av gjeldande nivåinn-
deling. Som omtalt i St.meld. nr. 20 (2004–2005)
Vilje til forskning arbeider Utdannings- og for-
skingsdepartementet og Helse- og omsorgsdepar-
tementet med sikte på å samordne systema for
dokumentasjon av vitskapleg publisering i univer-

sitets- og høgskolesektoren og helseføretaka
betre, blant anna med omsyn til nivåinndelinga av
publikasjonskanalar for aktuelle fagområde. Sjå
også omtale under budsjettproposisjonen til Helse-
og omsorgsdepartementet kap. 732 post 78.

For å gjere incentiva i modellen tydelege og sti-
mulere til auka forskingsomfang får modellen
omfordelande verknad i 2006-budsjettet. Ein har òg
fjerna utrekninga av variabelverdiane baserte på
eit gjennomsnitt av tre år som tidlegare har vore
nytta. Ei slik utrekning gjer samanhengen mellom
resultat og utteljing mindre tydeleg, og det kan
også synast mindre naudsynt etter at dei statlege
institusjonane har vorte nettobudsjetterte.

Det er etablert ein pott til omfordeling basert
på vidareføring av midlane i RBO i 2005-budsjettet
for dei fire opphavlege universiteta og dei vitskap-
lege høgskolane. For dei statlege høgskolane fører
ein vidare 25 pst. av midlane i RBO i 2005. Resulta-
tet av omfordelinga basert på dette uttrekket gir i
liten grad omfordeling mellom dei ulike institu-
sjonskategoriane. Universitetet i Stavanger er i den
samanhengen handsama som høgskole. For pri-
vate høgskolar med resultatbaserte forskingsmid-
lar i 2005 er desse midlane omfordelte i 2006. Som
alternativ uttrekksmekanisme kunne ein valt ein
metode som tek utgangspunkt i variasjonen i resul-
tatoppnåing mellom institusjonane. Ei slik løysing
er likevel vurdert som lite heldig da dette ville gå
på kostnad av institusjonar som kan dokumentere
gode resultat innanfor forsking. For nærmare
omtale av omfordelinga, sjå dei einskilde kapitla og
postane i budsjettforslaget.

Uttrekket av midlar til RBO for forskingsmidlar
må sjåast i samanheng med etableringa av ein
eigen formidlingskomponent. I St.prp. nr. 1 (2003–
2004) signaliserte departementet eit ønske om å
utvikle ein eigen komponent for formidling. Haus-
ten 2004 fekk Universitets- og høgskolerådet i opp-
drag å setje ned eit utval som skulle sjå på moglege
indikatorar for formidling. Utvalet leverte innstil-
linga «Saman om kunnskap – nytt system for doku-
mentasjon av formidling» sommaren 2005. Utvalet
har søkt å avgrense av formidlingsomgrepet på ein
formålsteneleg måte, samt har foreslått relevante
indikatorar.

Formidling er ved sida av utdanning og for-
sking ei av kjerneoppgåvene for utdanningsinstitu-
sjonane. Formidling har eit stort mangfald av
resultatformer og prosessar, og det er ei utfor-
drande oppgåve å samle seg om nokre få indika-
torar. Utdannings- og forskingsdepartementet vil
arbeide vidare med ein eigen komponent for for-
midling. Det vil i den samanhengen vere naturleg å
gå vidare med nokre av dei indikatorane som er
foreslåtte av formidlingsutvalet, samt finne formål-

Indikator Vekt

Doktorgradskandidatar 0,3

EU-midlar 0,2

NFR-midlar 0,2

Vitskapleg publisering 0,3

2005–2006 St.prp. nr. 1 123
Utdannings- og forskingsdepartementet

stenlege indikatorar som òg tek opp i seg aktivite-
tar retta mot nyskaping og innovasjon.

Doktorgradsutdanning

Regjeringa har som mål å utdanne 1 100 doktor-
andar årleg. For å nå dette målet må fullførings-
grad og gjennomføringstid i doktorgradsutdan-
ninga bli betre, samstundes som det blir oppretta
fleire doktorgradsstillingar. For åra 2002 til 2005 er
det til saman løyvd midlar til oppretting av i over-
kant av 650 nye doktorgradsstillingar finansierte
over grunnbudsjetta til universitet og høgskolar, jf.
nærmare omtale i budsjettforslaget for det eins-
kilde året.

Målet om vekst i doktorgradsstillingar er sett
til 200 i 2003 og 350 årleg for perioden 2004–07, jf.
St.meld. nr. 20 (2004–05) Vilje til forskning. Målet
omfattar alle stipendiatane, uavhengig av finansier-
ingskjelde og tilsettingsstad. Løyving av midlar til
doktorgradsstillingar over grunnbudsjetta til uni-
versitet og høgskolar er eit av fleire middel for å nå
målet. I tillegg kjem midlar som er løyvde gjennom
Noregs forskingsråd, doktorgradsstillingar priori-
terte av universitet og høgskolar over deira eige
budsjett, tilsetjing i instituttsektor, samt i private og
andre verksemder. Tal som er rapporterte til
Norsk samfunnsvitenskapelig datatjeneste, syner
at det frå 2002 til 2004 var ein vekst på noko over
700 årsverk i doktorgradsstillingar ved statlege
universitet og høgskolar. Med forslaget til Regje-
ringa om 350 nye øyremerkte doktorgradsstillin-
gar i statsbudsjettet for 2006 vil vi truleg liggje
foran målet for doktorgradsstillingar i opptrap-
pingsplanen. Sjå nærmare omtale av dei 350 nye
doktorgradsstillingane nedanfor.

Universiteta og høgskolane har samla sett ikkje
tilsett stipendiatar i alle doktorgradsstillingane dei
har fått løyving for. Fordelinga av dei nye doktor-
gradsstillingane i 2006 tek omsyn til dette, jf. for-
slaga i kapitla for institusjonskategoriane.

Talet på avlagde doktorgradar er 30 pst. høgre i
2004 enn i 1995. Tabell 2.25 i Vedlegg 2 gir oversikt
over talet på doktorgradar fordelte på universitet
og høgskolar i perioden 1995 til 2004. Tal for
avlagde doktorgradar første halvår 2005 gir indika-
sjonar på ei sterk auke i talet på avlagde doktorgra-
dar i 2005. I 2002 auka kvinnedelen av doktorane
markant til om lag 40 pst. og har sidan halde seg på
dette nivået. Tabell 2.26 i Vedlegg 2 har oversikt
over oppnådde doktorgradar etter fagområde og
kjønn i 1995 og 2004. Samfunnsvitskap, humaniora,
landbruksvitskap/veterinærmedisin og medisin er
no fag med rimeleg kjønnsbalanse på rekrutte-
ringsnivå. Matematikk/naturvitskap og teknologi
har hatt ei positiv utvikling, men i teknologifaga er

det framleis eit stykke igjen. Det står att å sjå om
institusjonane vil lykkast i å halde på dei kvinne-
lege forskarrekruttane etter endt doktorgrad, slik
at kjønnsfordelinga i høgre vitskaplege stillingar
etter kvart blir betre.

Aktiv rekrutterings- og personalpolitikk er av
stor verdi for strategisk utvikling av forskingsmiljø.
I dette inngår òg å arbeide systematisk for betre
kjønnsbalanse i miljøa. Ei undersøking utført av
NIFU STEP syner at miljø med høg forskarmobili-
tet oppnår betre kjønnsbalanse. Universitet og høg-
skolar forvaltar sine eigne personalressursar og
sikrar etterveksten av fagleg personale. Det er vik-
tig at institusjonane fordeler doktorgradsstillingar
mellom fagområde og doktorgradsprogram på ein
slik måte at dei ikkje opplever rekrutteringssvikt
når fagpersonell går av ved aldersgrensa. Vidare er
det viktig å dimensjonere forskarutdanninga slik at
samfunnet utanfor akademia får tilstrekkeleg til-
fang av personell med doktorgrad. Komiteen Kvin-
ner i forsking er oppretta for å hjelpe institusjonane
med å integrere likestillingsarbeidet i den langsik-
tige og strategiske utviklinga av forskingsmiljøa.
Komiteen har gått i dialog med institusjonane om
dette, og ein nettbasert ressursbank for arbeidet
med å fremme likestilling i akademia er etablert.

I St.meld. nr. 20 (2004–2005) Vilje til forskning
er rekrutteringspolitikken frå dei seinare åra vida-
reført. Høgre grads utdanning og forskarutdan-
ning vil bli utvikla i tråd med satsingsområda i for-
skingsmeldinga, jf. behandlinga til Stortinget av
St.meld. nr. 20 (2004–2005) Vilje til forskning.
Noregs forskingsråd har hovudansvaret for å auke
talet på postdoktorstillingar og halde finansieringa
av doktorgradsstillingar minimum på dagens nivå.
Universitet og høgskolar har hovudansvaret for å
auke talet på doktorgradsstillingar. Institusjonar
med rett til å tildele graden ph.d. kan, som i dag,
nytte postdoktorstillingar der dei finn det naud-
synt.

Regjeringa foreslår å løyve midlar til å opprette
350 nye doktorgradsstillingar i 2006. Av dei 350
stillingane er 100 stillingar sette av for vurdering til
frie prosjekt gjennom Noregs forskingsråd, der
kvalitet og originalitet er einaste kriterium for til-
deling. Dei resterande 250 stillingane er fordelte
med 185 til universiteta, 15 til dei vitskaplege høg-
skolane og 40 til høgskolane. I tillegg er fem
doktorgradsstillingar fordelte til Universitetssente-
ret på Svalbard og fem doktorgradsstillingar til Sti-
pendprogram for kunstnarleg utviklingsarbeid. Sjå
nærmare omtale i kapitla for institusjonskate-
goriane.

Institusjonar som har mange ledige stillingar
som dei allereie har løyving for, har fått midlar til
færre nye stillingar enn dei elles ville fått. Utover

124 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

dette har arbeidet til institusjonane med kvalitets-
utvikling og resultat i forskinga vorte lagt til grunn
for løyvinga.

Departementet ønskjer å prioritere teknologi
og realfag, jf. St.meld. nr. 20 (2004–2005) Vilje til
forskning. Løyvinga er vekta slik at institusjonar
med tyngd innanfor naturvitskap og teknologi har
vore spesielt tilgodesette.

Departementet foreslår også å løyve midlar til
heilårseffekt av 100 doktorgradsstillingar oppretta
med verknad frå hausten 2005.

Departementet har sett i verk ein gjennomgang
av FoU-resultata ved statlege høgskolar som varsla
i budsjettproposisjonen for 2005. Formålet er mel-
lom anna å undersøkje om satsinga på doktor-
gradsutdanning ved høgskolane har vore vellykka.
I samband med dette har NIFU STEP fått i opp-
drag å analysere nærmare FoU-situasjonen ved
høgskolane.

For å heve kvaliteten i doktorgradsutdanninga
er det etablert ordningar med institusjonsbaserte
forskarskolar som byggjer på tilrådingar frå eit
utval nedsett av Universitets- og høgskolerådet.
Departementet har bedt Noregs forskingsråd om å
greie ut ei nasjonal ordning i samarbeid med Uni-
versitets- og høgskolerådet.

Internasjonalt forskingssamarbeid

Institusjonane har omfattande samarbeid gjennom
internasjonale organisasjonar, større internasjo-
nale fellessatsingar og program, samt gjennom
bilaterale avtalar. Noreg tek som medlem med fulle
rettar del i EUs sjette rammeprogram for forsking
(2002–2006) og i fleire internasjonale fellessatsin-
gar innanfor grunnforsking, som til dømes det
europeiske laboratoriet for molekylærbiologi
(EMBL), som utfører avansert forsking innanfor
molekylærbiologi og bioteknologi, og det euro-
peiske senteret for kjernefysikk (CERN). Sjå nær-
mare omtale under kategori 07.70.

Museum

Universiteta i Noreg har store natur- og kulturmu-
seumseiningar. Dei vitskaplege samlingane dannar
basis for forsking, undervisning og formidling inn-
anfor mange fagområde. Dei skal mellom anna
opplyse allmenta gjennom utstillingar, forelesingar
og andre formidlingstiltak. Dei kulturhistoriske
avdelingane er viktige aktørar i det arkeologiske
forvaltningsarbeidet, medan dei naturhistoriske
einingane mellom anna har ei viktig rolle som arts-
databank og miljøarkiv. Sjå nærmare omtale av
Artsdatabanken i kap. 281.

Fleire aktørar har peikt på behovet for å greie
ut verksemda ved universitetsmusea. På bakgrunn
av dette har Utdannings- og forskingsdepartemen-
tet sett ned eit utval som skal greie ut rolla til uni-
versitetsmusea i den nasjonale museumspolitik-
ken. Utvalet skal gi innstillinga til departementet
innan 31. mars 2006.

Mål: Universitet og høgskolar skal vere
lærestader og forskingsinstitusjonar med
integritet og evne til å møte behova i samfunnet

Utdanningskapasitet

Kapasiteten i høgre utdanning er dimensjonert slik
at om lag halvparten av årskulla kan ta høgre
utdanning. Den einskilde institusjonen har ansvar
for å utnytte den studiekapasiteten det er gitt løy-
ving til. Dersom einskilde institusjonar over tid har
uutnytta kapasitet, vil departementet vurdere
omfordeling av ressursar mellom institusjonar.

Tal frå Samordna opptak, jf. tabell 2.1 i
Vedlegg 2, syner at tal på søkjarar auka med
7,2 pst. frå 2003 til 2004. 5 305 personar søkte om
opptak på bakgrunn av realkompetanse i 2004. Tal
frå hovudopptaket i 2005 syner ein liten auke på
1,4 pst. i høve til 2004. Det er størst auke i søk-
ninga til idrettsfag, språk og litteratur samt juss.
Søkninga til allmennlærarutdanninga, matematikk
og naturfag går framleis ned. Dette har mellom
anna samanheng med skjerpa opptakskrav til all-
mennlærarutdanninga, realfag og informatikk.
Endringane skal føre til betre kvalitet på kandida-
tane, høgre gjennomføringsgrad og mindre fråfall
frå desse studia.

I 2004 var det registrert 194 106 studentar mot
191 622 studentar i 2003, jf. tabellane 2.5–2.7 i
Vedlegg 2. Auken kom i all hovudsak ved dei stat-
lege høgskolane. I tillegg fekk om lag 14 000 nor-
ske studentar støtte frå Statens lånekasse for
utdanning for å ta heile gradsutdanninga i utlandet
i studieåret 2004–05, sjå kategori 07.80. Dette er
ein nedgang på om lag 1 000 studentar frå skole-
året 2003–04. Tildelt skolepengestøtte og lån til
skolepengar utgjorde om lag 525 mill. kroner.
Noreg er såleis ein stor importør av utdanning. Tal
på kandidatar ved universiteta og høgskolane auka
med 4,6 pst. frå 2003 til 2004.

Det norske utdanningssystemet er kjønnsdelt,
det vil seie at det er klare skilnader mellom kjønna
i val av fagområde. Kvinner er overrepresenterte i
utdanningar innanfor omsorg og undervisning,
medan menn er i fleirtal i utdanningane innanfor
teknologifag. Kjønnsubalansen er størst i helse-
faga, sjå tabell 2.15 i Vedlegg 2. Til dømes er 89 pst.
av dei registrerte studentane ved sjukepleiarutdan-
ninga kvinner. Likevel er det ein svak tendens til at

2005–2006 St.prp. nr. 1 125
Utdannings- og forskingsdepartementet

fleire menn vart tekne opp i helsefagutdanningane
i 2004 i høve til i 2002. Delen av menn har òg stige
litt på allmennlærar- og førskolelærarutdanninga,
sjølv om fleirtalet kvinner framleis er stort. På den
andre sida er menn i eit monaleg fleirtal innanfor
teknologiske studium. Delen av kvinnelege ingeni-
ørstudentar har gått ned frå 2002 til 2004. I den
same perioden har talet på studentar tekne opp til
studiet gått ned. Kjønnsforskjellar i yrkesval er òg
omtalte i likestillingsvedlegg til St.prp. nr. 1 (2005–
2006) for Barne- og familiedepartementet.

Lisboa-strategien frå 2000 har som mål å gjere
EU til verdas mest konkurransedyktige og kunn-
skapsbaserte økonomi innan 2010. Noreg tek del i
Lisboa-strategien. Eit av måla i Lisboa-strategien er
å auke det totale talet på kandidatar i matematikk
og realfag og samtidig minske ubalansen mellom
kvinner og menn. Tal frå Eurostat i 2002 syner at
berre 16 pst. av kandidatane var innanfor fagfeltet
matematikk og realfag i Noreg. Dette er blant dei
lågaste tala i Europa, og det gjeld også talet på
kvinnelege studentar i matematikk og realfag.

Strategien for styrking av realfaga 2002–07 blir
følgd opp og blir vidareutvikla årleg. Sjå omtale
under programkategori 07.20 og kap. 226. Innanfor
høgre utdanning er det viktig å auke rekrutteringa
til dei matematisk-naturvitskaplege og teknolo-
giske studia, mellom anna ved satsinga på Nasjo-
nalt senter for rekruttering til naturvitskaplege og
teknologiske fag (RENATE). Sjå kap. 281 for nær-
mare omtale. Ei kartlegging som RENATE har
gjennomført, syner at forkurs har mykje å seie for
rekrutteringa til ingeniørutdanninga. Realfags-
satsane i finansieringssystemet er ikkje endra i
budsjettet for 2006, jf. vurderingar i St.meld. nr. 20
(2004–2005) Vilje til forskning. Satsane til realfag
vil bli særskilt vurderte som del av oppfølginga av
evalueringa av Kvalitetsreforma. Regjeringa har i
budsjettet for 2006 prioritert andre tiltak som vil
føre til ei styrking av realfag. Både midlar til vit-
skapleg utstyr, 350 nye doktorgradsstillingar, tiltak
innanfor Noregs forskingsråd, samt auka satsing
på forskingsinfrastruktur inneber ei styrking av
realfagsmiljøa. Vidare foreslår departementet å
styrkje rekrutteringa til realfag ved at løyvinga til
ordninga med forkurs for ingeniørutdanning er
auka med 4 mill. kroner, samt at andre realfags-
tiltak er førte vidare frå 2005.

Utdanningskapasiteten er ført vidare på om lag
same nivå som i 2005. I budsjettet for 2006 blir det
foreslått nokre omprioriteringar og strukturtiltak
som ledd i arbeidet med å skape ein mest mogleg
formålstenleg utdanningssektor som legg til rette
for kvalitet, berekraft og god ressursutnytting. I
samband med dette er det foreslått å leggje ned
ingeniørutdanninga ved høgskolane i Sogn og

Fjordane og Nord-Trøndelag, samt nautikkutdan-
ninga ved Høgskolen i Tromsø. Tiltaka er både
grunna i sviktande studentrekruttering over fleire
år, samt i at dei to utdanningane ikkje har fagmiljø
som held den kvaliteten og berekrafta som er
ønskeleg. Vidare er utdanningane svært utstyrs-
krevjande, noko som talar for færre og større stu-
diestader for ingeniørutdanninga. Det er òg fore-
slått å omfordele 20 studieplassar i ingeniørutdan-
ninga frå Høgskolen i Gjøvik som har svikt i
rekrutteringa til ingeniørutdanninga til Høgskolen
i Telemark som rekrutterer tilfredsstillende.

Vidare er det foreslått å redusere talet på stu-
dieplassar innanfor vernepleiar-, ergoterapeut-,
sosialarbeidar- og radiografutdanningane. Det er i
dag god kapasitet innanfor desse utdanningane. I
tillegg foreslår departementet ein reduksjon i sju-
kepleiarutdanninga med 40 studieplassar grunna
vanskar med å skaffe praksisplassar.

Strengare opptakskrav har gjort at opptaket til
allmennlærarutdanninga er redusert i 2005. For å
sikre høgt opptak i sentrale skolefag er 60 studie-
plassar omfordelte til praktisk-pedagogisk utdan-
ning og femårig integrert lærarutdanning ved uni-
versiteta. Vidare er 20 studieplassar overførte til
yrkesfaglærarutdanninga.

Det er foreslått ein reduksjon i studieplassar
ved dei statlege høgskolane knytte til universitets-
parallelle fag. Tiltaka er grunna i sviktande
studentrekruttering samt eit ønske om meir diffe-
rensierte tilbod. Det er eit mål at dette i så liten
grad som mogleg skal medføre reduksjon i oppta-
ket til utdanningstilbod som kvalifiserer for arbeid
i sentrale skolefag.

Mange institusjonar er geografisk spreidde på
mange studiestader med til dels stor avstand mel-
lom einingane. Dette vil i einskilde tilfelle skape
ein lite formålstenleg høgskolestruktur. Departe-
mentet foreslår ein budsjettreduksjon ved høgsko-
lane i Hedmark og Sogn og Fjordane svarande til
den innsparinga ein får ved å leggje ned studiesta-
dene Evenstad og Sandane.

Det er framleis lågare utdanningsnivå blant inn-
vandrarar enn i folkesetnaden elles. Av dei som
fullfører vidaregåande opplæring med studiekom-
petanse, ligg studiefrekvensen på om lag same
nivå. Fråfallet i studietida er litt høgre enn i folke-
setnaden elles.

Det er viktig å auke utdanningsnivået blant
ungdom med innvandrarbakgrunn og å arbeide for
at dei kjenner til og vel det same breie fagtilbodet
som andre. Universitetet i Oslo og Høgskolen i
Oslo har blant fleire drive med systematisk infor-
masjons- og motivasjonsarbeid og prøvd ut meto-
dar for å leggje studia til rette og motverke fråfall.
Nasjonalt senter for flerkulturell opplæring

126 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

(NAFO) har fått ansvaret for å sjå til at røynsler frå
slike tiltak er tilgjengelege for alle høgre utdan-
ningsinstitusjonar.

Ni høgskolar samarbeider om ei felles ramme
for bachelorstudiar for å vidarekvalifisere minori-
tetsspråklege som lærarar. Dette tilbodet tek i
bruk fjernundervisning og er organisert slik at det
når store delar av landet. Saman med ei stipend-
ordning for minoritetsspråklege som arbeider i
barnehage eller skole utan formell kompetanse for
tilsetjing, vil dette gi mange skolar kompetente
lærarar med innsikt i dei utfordringane norsk skole
har i møtet med elevar med annen språkleg og kul-
turell bakgrunn.

Sjå omtale av oppfølging av oppmodingsvedtak
nr. 384 i kap. 3 Oppfølging av oppmodingsvedtak
frå Stortinget.

Samarbeid med samfunns- og arbeidsliv

Universitet og høgskolar skal vere lærestader og
forskingsinstitusjonar som tek ansvar for si eiga
utvikling. Samfunnsrolla til institusjonane har
vorte stadig viktigare, og institusjonane må delta
aktivt i samfunns- og arbeidsliv gjennom utdan-
ningssamarbeid, forskingssamarbeid, teknologi-
overføring og anna formidling. Sjå også kap. 1
Hovudprioriteringar.

Universitet og høgskolar har i dei siste åra fått
auka fagleg, økonomisk og organisatorisk fridom,
samt større ansvar for si eiga utvikling. Dette gir
institusjonane større fridom til å ta hand om den
nasjonale og regionale samfunnsrolla, samt å møte
utfordringane i samfunns- og arbeidsliv. Det blir
rapportert at universitet og høgskolar i aukande
grad samarbeider med samfunns- og næringsliv.
Stadig fleire møtearenaer som styrkjer potensialet
for samhandling om studietilbod, etter- og vidare-
utdanning, FoU og innovasjon, er utbygde. Univer-
siteta og høgskolane har ulik aktivitet på området,
og graden av samarbeid varierer også avhengig av
fagområde.

Mange universitet og høgskolar har kurstilbod
innanfor bedriftsretta område, som til dømes eta-
blererkunnskap. Fleire av institusjonane tek no inn
slike kurs som obligatoriske delar i studieprogram.
Ein kan sjå at mange institusjonar, også mindre
statlege høgskolar, som har som ei særleg oppgåve
å samarbeide med lokalt og regionalt samfunns- og
næringsliv, òg innarbeider konkret samfunnsretta
aktivitet i utviklingsstrategiane sine på grunnlag av
tett kontakt med representantar frå samfunns- og
næringsliv. Det ser ut som eksterne representantar
i institusjonsstyra i mange høve har vore viktige i
dette arbeidet. Rapportar om vellykka samarbeid,
og ikkje minst det engasjementet lokale og regio-

nale aktørar legg i ulike samarbeidstiltak, under-
strekar ei side ved verksemda ved institusjonane
som ikkje alltid kjem til syne gjennom resultat ein
kan talfeste.

Personmobilitet er viktig for å overføre kunn-
skap mellom ulike bransjar og sektorar og mellom
forskingsinstitusjonar og bedrifter. Sjølv om sam-
spelet mellom forskingsinstitusjonar og nærings-
liv har auka atskilleg og er betra dei siste åra, er
auka flyt av personar og kunnskap mellom univer-
sitet og høgskolar, institutt og samfunns- og
arbeidsliv framleis viktig.

Noregs forskingsråd, SIVA og Innovasjon
Noreg vil i 2006 etablere Norwegian Centers of
Expertise (NCE) som eit nasjonalt program for å
forsterke nettverk og prosessar i vekstkraftige og
internasjonalt orienterte næringsklyngjer i Noreg.
Høgskolane kan saman med samarbeidspartnarar
søkje om midlar frå programmet. Sjå også kap. 552
post 72 i St.prp. nr. 1 (2005–2006) for Kommunal-
og regionaldepartementet.

Danmark har etablert ei ordning med såkalla
«erhvervs-PhD», som er basert på eit samarbeid
mellom ein doktorgradsstudent, eit universitet og
ei bedrift rundt eit konkret utviklingsprosjekt.
Bedrifta tilset og lønner doktorgradsstudenten i
heile forskarutdanningsperioden. Studenten opp-
held seg dels ved bedrifta og dels ved forskingsin-
stitusjonen. Bedrifta og universitetet får økono-
misk støtte frå staten. Departementet har bedt
Noregs forskingsråd greie ut ei tilsvarande norsk
ordning.

Innovasjon

Regjeringa har som ambisjon at Noreg skal vere eit
av dei mest nyskapande landa i verda. Det over-
ordna målet er å leggje til rette for auka verdis-
kaping over heile landet. Utdannings- og forskings-
politikken er sentral i ein slik politikk fordi men-
neske, kompetanse og kreativitet er avgjerande for
innovasjonsevna i næringslivet. Det er viktig å
fokusere på kvalitet i utdanningane, medverke til
livslang læring og styrking av realfaga samt samar-
beide med arbeids- og næringsliv.

Kommersialisering av forskingsresultat gir nye
idear, nye produkt og nye bedrifter, og er viktig for
omstilling av norsk næringsliv. Auka kommersiali-
sering av forskingsresultat er derfor viktig for å nå
ambisjonen til Regjeringa. Universitet og høgsko-
lar har ulike føresetnader for kommersialisering av
forskingsresultat. Særleg universiteta arbeider
aktivt med kommersialisering av forskingsresultat
og har utvikla organisasjonar, system og rutinar og
samarbeider tett med sjukehus og institutt. Institu-
sjonane har dels valt ulike organisatoriske løysin-

2005–2006 St.prp. nr. 1 127
Utdannings- og forskingsdepartementet

gar, basert bl.a. på historia, omfanget og innret-
ninga til institusjonen.

FORNY-programmet er eit viktig verkemiddel
for kommersialisering av forsking. Regjeringa vil
styrkje programmet og foreslår ein auke i budsjet-
tet for Nærings- og handelsdepartementet i 2006.

For å styrkje den langsiktige grunnleggjande
forskinga i næringslivet har Regjeringa sett i gang
ei ny ordning kalla Senter for forskingsdreven inn-
ovasjon. Ordninga vil starte opp med seks–åtte
senter i 2006 og skal stimulere innovasjonsevna i
næringslivet gjennom satsing på langsiktig og
grunnleggjande forsking i samarbeid mellom
bedrifter og forskingsinstitusjonar. Det blir stilt
høge krav til vitskapeleg kvalitet og nærings- og
samfunnsmessig relevans for å få status som sen-
ter for forskingsdreven innovasjon. Institusjonane
kan vurdere deltaking i forhold til eigne strate-
giske val og i forhold til potensielle gevinstar
knytte til rettigheiter og kreditering av publiserin-
gar, patentering, lisensiering og andre resultat frå
sentra.

Regjeringa vil settje i verk ei ordning med eta-
blererstipend for å gjere det lettare for forskarar å
flytte seg mellom forsking og kommersialisering
av forskingsresultat. Stipendet kan gi lønn for opp-
til eit år og mellombels permisjon frå stillinga ved
universitet, høgskole eller institutt. Stipendet gjer
det mogleg å bruke heile eller delar av tida til å
kartleggje og/eller utvikle det kommersielle
potensialet i eit forskingsresultat eller ei oppfin-
ning.

Omfang på etter- og vidareutdanning

Sjå omtale av oppfølging av oppmodingsvedtak
nr. 261 i kap. 3 Oppfølging av oppmodingsvedtak
frå Stortinget.

Felles lovverk for statlege og private høgre
utdanningsinstitusjonar

Lagtinget fatta endeleg vedtak om ny lov om uni-
versiteter og høyskoler 17. mars 2005, jf. Innst. O.
nr. 48 (2004–2005) og Ot.prp. nr. 79 (2003–2004).
Lova er sanksjonert ved resolusjonen til kronprins-
regenten 1. april 2005. Lova vart sett i kraft
1. august 2005. Frå same tid vart lov om universite-
ter og høgskoler og lov om private høyskoler opp-
heva.

Lova gir eit felles rammeverk for statlege og
private høgre utdanningsinstitusjonar med omsyn
til faglege fullmakter, kvalitetssikring av utdan-
ningstilbod og rettar og plikter studentane har. For
både statlege og private institusjonar er det fastsett
lovmessige avgrensingar knytte til eigenbetaling

frå studentar. For universiteta og dei statlege høg-
skolane opnar lova no for større valfridom med
omsyn til organisering av den øvste leiinga ved
institusjonane.

I lova er det ført vidare ein heimel for at lova
kan gjelde delvis for einskilde institusjonar. Depar-
tementet vil greie ut utkast til nye forskrifter om
delvis innlemming av Forsvarets høgskolar og Poli-
tihøgskolen. Dei nye forskriftene skal byggje på
gjeldande forskrifter. Nye forskrifter vil tre i kraft
seinast 1. januar 2006. Arbeidet skjer i samråd med
Forsvarsdepartementet og Justis- og politideparte-
mentet.

Departementet har gått gjennom sentrale for-
skrifter med sikte på forenkling og oppdatering av
det samla regelverket under lova. Departementet
har bedt institusjonane om å fokusere på regel-
verksforenkling i arbeidet med lokalt fastsette for-
skrifter. Når det gjeld til dømes regelverket for
opptak, vil arbeidet skje i to trinn. I første trinn tek
departementet sikte på ei samanslåing av dei tidle-
gare forskriftene, utan store materielle endringar, i
ei ny forskrift om opptak av søkjarar til høgre
utdanning som skal gjelde frå 2006. Samstundes
blir det arbeidd med ny forskrift som skal byggje
på ny vidaregåande opplæring, jf. Kunnskapsløftet.
Ved kongeleg resolusjon 24. juni 2005 er det fast-
sett forskrift om overgangsordningar. Forskrifta er
fastsett med bakgrunn i innspela departementet
har motteke frå institusjonane. Det er fastsett at
gjeldande forskrifter og anna regelverk fastsett
med heimel i dei to lovene som no blir oppheva,
kan vidareførast fram til 1. januar 2006 med mindre
anna er fastsett. Dette vil gi institusjonane og
departementet tid til å ferdigstille arbeidet med
nye forskrifter med heimel i ny lov. Eksisterande
regelverk blir automatisk oppheva ved utløpet av
overgangsperioden.

Styring av kapasitet for einskilde utdanningar

Departementet stiller krav til studiekapasitet ved
nokre utdanningar. Aktivitetskrava er knytte til
talet på 60-studiepoengseiningar som skal avleg-
gjast første studieåret ved dei aktuelle utdannin-
gane. Det blir framleis sett måltal for studentar og
kandidatar for kunsthøgskolane, jf. tabell 2.22 i
Vedlegg 2. Årsaka er at kunsthøgskolane ikkje er
inkluderte i finansieringssystemet.

Dei fleste helsefagutdanningane har aktivitets-
krav. Krava er innfridde med unntak for fysioterapi,
tannteknikk, medisin og psykologi der resultata
ligg tett oppunder krava. Departementet legg til
grunn at opptakskapasiteten for ingeniørutdannin-
gane blir haldne på minst same nivå som tidlegare,
justert for studieplanendringar i 2006 for einskilde

128 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

institusjonar innanfor ingeniørutdanninga. Institu-
sjonane må primært arbeide for å ta opp flest
mogleg ingeniørstudentar. Eventuell ledig kapasi-
tet skal nyttast til andre realfags- og teknologiut-
danningar. Opptaket til ingeniørutdanningane er
ikkje godt nok, og opptaket i 2004 er lågare enn
opptaket i både 2003 og 2002, jf. tabell 2.15 i
Vedlegg 2.

Det blir, som i 2005, ikkje stilt aktivitetskrav for
allmenn- og førskolelærarutdanningane i 2006.
Institusjonane må primært disponere eventuell
ledig kapasitet på dette området til ulike grunn-
utdanningar av lærarar eller til vidareutdanning av
lærarar i sentrale skolefag. Departementet vil
følgje nøye med på rekrutteringa til grunnutdan-
ninga av lærarar ved den einskilde institusjonen.

Aktivitetskrava for 2006–07 er endra for eins-
kilde utdanningar i samsvar med studieplassend-
ringane. Sjå også tabell 2.28 i Vedlegg 2.

Kompetanseutvikling av lærarar

Universitet og høgskolar har i 2004 og 2005
arbeidd aktivt for å fremme den målretta nasjonale
satsinga på kompetanseutvikling av lærarar,
instruktørar og skoleleiarar som følgjer av Kunn-
skapsløftet, jf. kap. 226. Institusjonane har på regio-
nalt nivå inngått samarbeid og nettverk med skole-
eigar og Fylkesmannen for å gi relevante, fleksible
og praksisnære kompetansetilbod av høg kvalitet
som er tilpassa reforma i grunnopplæringa og
behov i sektoren. Utdanningsdirektoratet, KS,
lærarorganisasjonane og Universitets- og høg-
skolerådet ved Nasjonalt råd for lærarutdanning er
sentrale partnarar i det vidare arbeidet.

For å stimulere til kvalitetsutvikling og nært
samarbeid mellom skolen og lærarutdanningsmil-
jøa har departementet i 2005 gitt Noregs forskings-
råd i oppdrag å starte arbeidet med eit fireårig
yrkesretta FoU-program. Samarbeid mellom lærar-
utdanning og skoleeigar er ein føresetnad, og til-
passa opplæring er eit sentralt tema.

Mål: Universitet og høgskolar skal ha personal- og
økonomiforvaltning som sikrar effektiv utnytting
av ressursane

Gode og tenlege system for forvaltning av perso-
nal- og økonomiressursar er viktige støttefunksjo-
nar i arbeidet til institusjonane med styrking av
den faglege leiinga av forsking og utdanning som
institusjonane no arbeider med.

Universiteta vart frå 1. januar 2001 omdanna til
forvaltningsorgan med særskilde fullmakter og
fekk unntak frå bruttoprinsippet og kontantprinsip-

pet. Seinare har alle institusjonane i sektoren fått
slike unntak. I samband med omdanninga til for-
valtningsorgan med særskilde fullmakter har
departementet gjennomført fleire tiltak for å utvi-
kle økonomiforvaltninga ved institusjonane og til-
passe ho til nye prinsipp for føring av rekneska-
pane ved universiteta og høgskolane. Tilbakemel-
dingane frå Riksrevisjonen etter revisjonen av
rekneskapane for 2004 syner at det enno står att
både prinsipielle utfordringar og praktiske pro-
blemstillingar på dette området. Riksrevisjonen
peiker på at fleire rekneskapar inneheld feil og
manglar som gjer det naudsynt med omfattande
rettingar. Det går også fram at institusjonane fram-
leis har utfordringar med omsyn til grensesnittet
mellom verksemd finansiert av løyvingane og verk-
semd finansiert av eksterne inntekter. Det er ei
utfordring å dokumentere avsetningane etter krava
i rekneskapsmalen og vurdere eigenkapitalen kor-
rekt. Riksrevisjonen har ført vidare gjennomgan-
gen av innkjøpsområdet i 2004, og finn framleis
manglar på dette området. Riksrevisjonen har gjen-
nomgått måloppnåing og resultatrapportering ved
åtte institusjonar i sektoren. Riksrevisjonen finn
manglar både med omsyn til omfang og dokumen-
tasjon av rapportopplysningane. Riksrevisjonen
har òg merknader til rutinane til institusjonane for
kvalitetssikring av data til undervisningskompo-
nenten i finansieringsmodellen.

Departementet har teke opp merknadene frå
Riksrevisjonen både i etatsstyringsmøte med insti-
tusjonane og i hovudinstruksen om økonomfor-
valtninga ved institusjonane. Departementet føre-
set at institusjonane legg fram fullstendige, nøyak-
tige og pålitlege rekneskap i samsvar med god
rekneskapsskikk og retningslinjene frå departe-
mentet, og etterlever dei lover og reglar som gjeld
for offentleg verksemd.

Departementet har gjennom streng priorite-
ring mellom viktige oppgåver og føremål fullfinan-
siert kvalitetsreforma. Vidare har det vore ein
monaleg auke i løyvinga til forsking. Rekneskapa
for 2004 viser at omfanget av dei midlane institusjo-
nane set av for å dekkje framtidige forpliktingar
har auka dei seinaste åra. Departementet meiner
avsetjingane gjennomgåande er høge, men har
ikkje grunnlag for å konkludere med at avsetjin-
gane er gjort i strid med dei politiske føresetnader
for auken i løyvingar dei siste åra. Det er viktig at
løyvingane nyttast effektivt og til prioriterte opp-
gåver i sektoren. Departementet føreset at institu-
sjonane vektlegg dette og ser til at nivået på
avsetjingane blir nøye vurdert. Departementet
følgjer opp nivået på avsetjingane i etatsstyringa.

2005–2006 St.prp. nr. 1 129
Utdannings- og forskingsdepartementet

Randsoneinstitusjonar

Statlege universitet og høgskolar har gjennom
Kvalitetsreforma fått større fullmakter til å opp-
rette nye selskap eller andre einingar i randsona til
institusjonen, jf. forslag til vedtak IV nr. 2. Utfyl-
lande rammer for fullmaktene til institusjonane føl-
gjer av regelverket for eksternt finansiert verk-
semd ved universitet og høgskolar, jf. rundskrivet
til departementet F-35-02. Kapitalinnskott skal som
hovudregel dekkjast av overskottet til institusjo-
nane på eksternt finansiert verksemd. Institusjo-
nane har ikkje høve til å subsidiere slik verksemd
av grunnløyvinga til institusjonen.

Institusjonane har nytta dei utvida fullmaktene
til å opprette einingar for oppdragsforsking og sel-
skap som tener som infrastrukturtiltak i arbeidet
med kommersialisering av forskingsresultat.
Departementet fører tilsyn med at institusjonane
følgjer opp dei overordna krava som er sette til for-
valtninga av staten sitt eigarskap. Departementet
følgjer òg opp forvaltninga til institusjonane gjen-
nom særskild rapportering til Riksrevisjonen.

Per 31. desember 2004 forvaltar departementet
og institusjonar under departementet statlege
eigarinteresser i 72 aksjeselskap, jf. tabell 3.1 i
St.meld. nr. 3 (2004–2005). Dette er ein auke på 17
selskap frå 31. desember 2003. 15 selskap er hei-
leigde av staten. Gjennom aksjeeige eller på annan
måte har staten ved Utdannings- og forskingsde-
partementet eller institusjonar under departemen-
tet per 31. desember 2004 ei dominerande rolle i 28
selskap, jf. instruks for Riksrevisjonens verksemd
§ 5.

Departementet har for Arkitektur- og design-
høgskolen i Oslo, Høgskolen i Bodø og Universite-
tet for miljø- og biovitskap trekt tilbake fullmaktene
til å opprette nye selskap eller kjøpe aksjar i eksis-
terande selskap, sjå nærmare omtale under
kap. 265, 274 og 278.

Som vist til i St.meld. nr. 20 (2004–2005) Vilje til
forskning bør universitet og høgskolar, der det ligg
til rette for det, søkje samarbeid med eksisterande
forskingsinstitutt framfor å etablere nye institutt.
Departementet tek sikte på revisjon av regelverket
for eksternt finansiert verksemd, og vil mellom
anna innarbeide reglar for å støtte opp om samar-
beidet mellom universitet og høgskolar og insti-
tuttsektoren.

Mål: Fagskoleutdanning skal byggje på avslutta
vidaregåande opplæring og gi korte, fleksible og
arbeidsmarknadsretta utdanningar

1. januar 2004 fekk NOKUT ansvar for å godkjenne
fagskoleutdanning. Hovudmålet for fagskoleutdan-
ning er å supplere studietilbodet for dei som har
gjennomført vidaregåande opplæring ved å gi
korte yrkesretta utdanningar. Fagskolar skal vere
ein avslutande utdanning i seg sjølv. Slik kan desse
studia vere eit godt alternativ til lengre studium.
Prinsippet om realkompetanse er likevel viktig og
skal gjelde både ved opptak og fritak innanfor fag-
skoleutdanning og i anna, forskningsbasert høgre
utdanning. Det kan gjevast avkorting i studietid
ved vidareutdanning på universitet eller høgskole
på grunnlag av fagskoleutdaning når ein student
kan dokumentere å ha kompetanse jamngod med
deler av fagtilbodet. Universiteta og høgskolane
må vurdere korleis dette kan gjerast, slik at søkja-
rane veit om dei vil få fritak eller kan gjennomføre
eit kortare studieløp. Kriteria for godkjenning av
fagskuleutdanning vart fastsette i mai 2004, og
arbeidet med godkjenning av dei første fagskoletil-
boda starta i 2004. Det har teke tid å rettleie slik at
søknadene er komplette og kvalitativt gode nok til
å kunne sendast til sakkunnig vurdering. NOKUT
har i løpet av perioden utarbeidd ei søkjarhandbok
og arrangert søkjarseminar for å fremme felles for-
ståing for kva ein søknad skal innehalde og korleis
han skal byggjast opp for å dokumentere kvaliteten
i utdanningstilbodet. Alle som i dag har godkjen-
ning for lånekassestøtte, må i løpet av skoleåret
2006–07 søkje om rett til å gi studietilbodet dersom
dei ikkje skal miste retten til støtte i Statens låne-
kasse for utdanning for utdanningstilboda sine.
NOKUT rapporterer om stor pågang frå tilbydarar
som ønskjer godkjenning til å gi studietilbod etter
fagskolelova, og per juli 2005 er det fire utdannin-
gar som har fått godkjenning. NOKUT fekk auke i
løyvinga i 2005 mellom anna fordi dei har fått
ansvaret for godkjenninga av fagskoleutdanninga,
sjå nærmare omtale under kap. 281. Departemen-
tet foreslår òg å styrkje budsjettet til NOKUT i for-
slag til statsbudsjett for 2006, sjå nærmare omtale
under kap. 281.

130 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 260 Universitetet i Oslo

Resultatrapport for 2004–05

Utdanning

Universitetet i Oslo (UiO) har ein auke i talet på
registrerte studentar på 593 frå 2003 til 2004,
medan tala for opptak er noko redusert. Universite-
tet har ein auke i talet på søkjarar, og då særleg til
høgre grad. Avlagde studiepoengseiningar per
student har gått noko ned. Strykprosenten er
redusert frå 8,8 pst. i 2003 til 7,5 pst. i 2004.

Det har vore auke i avlagde 60-studiepoengsei-
ningar på 125 frå 2003 til 2004. Talet på utveks-
lingsstudentar har auka frå 733 i 2003 til 1 031 i
2004. I statsbudsjettet for 2005 vart det lagt inn
midlar til heilårseffekt og vidareføring av auka opp-
tak knytt til 28 studieplassar i medisin og 13 studie-
plassar i psykologi. Vidare var det i budsjettet for
2005 ein reduksjon på 683 studieplassar (60-studie-
poengseiningar) i dei minst kostnadskrevjande stu-
dia.

Universitetet i Oslo har følgt opp elementa i
Kvalitetsreforma på ein god måte. Det er lagt ned
mykje arbeid for å følgje opp intensjonane, samt
kvalitetssikre og evaluere innføringa av reforma.

Realfagssatsinga til Regjeringa for 2002–07
inneber mellom anna eigne nasjonale senter for
realfag. Eit av desse er lokalisert til Universitetet i
Oslo og medverkar til å styrkje rekrutteringa til
naturvitskaplege fag.

Forsking

Universitetet i Oslo er ein institusjon med utdan-
ningstilbod og forskingsaktivitet innanfor eit bredt
spekter av fagområde. Universitetet prioriterer
kvalitet og spissar forskinga ved å støtte dei tre
sentra for framifrå forsking: Centre of Physics of
Geological Prosesses (PGP), Centre of Mathema-
tics for Applications (CMA), Centre of Molecular
Biology and Neuroscience (CMBN), samt resten
av finalistane frå konkurransen om å få status som
senter for framifrå forsking. Det blir òg satsa på eit
nordisk senter for framifrå forsking. Universitetet
har i tillegg fire institusjonelle satsingar der ein
ønskjer å koordinere intern forsking og samstun-
des utvikle eksternt samarbeid: ETIKK (etikk-pro-

gram), EMBIO (molekylærbiologi, bioteknologi
og bioinformatikk), FUNMAT (funksjonelle mate-
riale og nanoteknologi) og HUMSAM (kulturell
kompleksitet i det nye Noreg).

Universitetet i Oslo prioriterer deltaking i EU-
finansierte forskingsprosjekt. Dette opnar for nett-
verksbygging og samarbeid med dei beste fag-
miljøa, samt at det er ei viktig kjelde for ekstern
finansiering. I EUs sjette rammeprogram har om
lag 50 prosjekt ved UiO fått støtte. Fire av prosjekta
er koordinerte frå Universitetet i Oslo.

Det er oppretta 14 lokale forskarskolar ved
Universitetet i Oslo. Universitetet har ein auke på
32 avlagde doktorgradar frå 2003 til 2004 og utek-
saminerte 266 doktorandar i 2004. Til tross for ein
monaleg auke er gjennomstrøyminga framleis for
svak. Universitetet har ikkje tilsett stipendiatar i
alle stillingane dei har løyving for.

Det er tidlegare gjennomført fleire fagevalue-
ringar ved Universitetet i Oslo. Universitetet arbei-
der med ein strategi for oppfølging av fagevaluerin-
gar, samstundes som dei førebur nye evalueringar.

På grunn av overgang til nytt system for doku-
mentasjon av vitskaplege publiseringar kan data
for 2003 og 2004 ikkje samanliknast. Universitetet i
Oslo hadde i 2004 høgt tal for publisering saman-
likna med dei andre universiteta.

Formidling

Universitetet i Oslo legg vekt på å formidle
forskingsresultat til allmenta og ulike interesse-
grupper og har mellom anna avsett incentivmidlar
til forskingsformidling. Formidling skjer gjennom
bøker, populærvitskaplege forelesingar, konferan-
sar, museumsverksemd, utstillingar, samt ved bruk
av nettsidene til institusjonen. Universitetet arbei-
der aktivt i høve til media og prioriterer deltaking i
den offentlege debatten.

Universitetet sitt kulturhistoriske museum
(UKM) med Historisk museum og Vikingskiphu-
set er det mest vitja museet i Noreg. Det naturhis-
toriske museum og botanisk hage (UNM) ved UiO
er det største arkivet i landet for botaniske, zoolo-
giske og geologiske data. Samlingane skal tene
som basis for forsking, undervisning og formid-

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 3 004 839 3 178 787

Sum kap. 260 3 004 839 3 178 787

2005–2006 St.prp. nr. 1 131
Utdannings- og forskingsdepartementet

ling. Universitetsmusea forvaltar ei mengd unike
og kostbare gjenstandar, kulturgjenstandar og vit-
skapleg materiale som blir oppbevarte i magasin
og publikumsutstillingar. Universitetet i Oslo har
etterslep i arbeidet med dokumentasjon, sikring og
bevaring av samlingane. Departementet har i bud-
sjetta for 2002, 2003 og 2004 tildelt ekstraordinære
midlar til sikring og bevaring av samlingane til uni-
versitetsmusea. Begge musea ved Universitetet i
Oslo er i gang med prosjekt for å betre tilhøva ved
samlingane.

Det er eit omfattande samarbeid mellom Uni-
versitetet i Oslo og andre kunnskapsinstitusjonar i

regionen. Universitetet arbeider for å fremme
entreprenørskap og innovasjon, både gjennom uni-
versitetet sitt teknologioverføringskontor (TTO),
Birkeland innovasjon, samt aktivitet ved Gründer-
skulen. Verksemda ved universitetet sitt TTO er
framleis i ein tidleg fase, og det er for tidleg å eva-
luere resultat av satsinga.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 271.

Kap. 261 Universitetet i Bergen

Resultatrapport for 2004–05

Utdanning

Universitetet i Bergen har ein nedgang i regis-
trerte studentar på 933 frå 2003 til 2004. Tala for
opptak har òg gått ned. Universitetet har ein auke i
talet på søkjarar, og då særleg til høgre grad.
Universitetet har samstundes ein auke i avlagde
studiepoeng per student frå 36,2 i 2003 til 38,1 i
2004. I same periode har universitetet òg ein ned-
gang i strykprosent frå 9 pst. til 7,8 pst.

Det har vore nedgang i avlagde 60-studiepoeng-
seiningar på 54 frå 2003 til 2004. Talet på utveks-
lingsstudentar har auka frå 698 i 2003 til 886 i 2004.
I budsjettet for 2005 var det ein reduksjon på 400
studieplassar (60-studiepoengseiningar) i dei minst
kostnadskrevjande studia.

Universitetet har følgt opp elementa i Kvalitets-
reforma på ein god måte. Det er lagt ned mykje
arbeid for å følgje opp intensjonane, samt kvalitets-
sikre og evaluere innføringa av reforma.

Forsking

Universitetet i Bergen har to hovudsatsingar:
marin forsking og utviklingsrelatert forsking. Sat-
singane er langsiktige og påreknelege og har gitt
fagleg styrking. I tillegg hadde universitetet i 2004
seks tematiske satsingar. Tre av dessa har status
som senter for framifrå forsking (SFF). Dei tema-
tiske satsingane er petroleumsforsking (SFF), mid-

delalderforsking (SFF), klimaforsking (SFF),
medisin og helse, informasjons- og kommunika-
sjonsteknologi og kristen antikk.

Forskarutdanning er ei hovudsatsing for
Universitetet i Bergen. Universitetet har utvikla fel-
les rammeverk og etablert forskarskolar med
tematiske fokus på fleire område. I 2004 uteksami-
nerte universitetet 158 doktorandar. Dette er ein
auke på fem frå 2003 til 2004. Tala for gjennom-
strøyming for stipendiatar er framleis for svake, og
universitetet har ikkje tilsett stipendiatar i alle
stillingane dei har løyving for.

Universitetet samarbeider med sju høgskolar
på Vestlandet samt med Universitetet i Stavanger i
Vestnorsk nettverk, og har i 2004 ført vidare eit
samarbeid om forskarutdanning i regi av nett-
verket.

Universitetet i Bergen prioriterer deltaking i
EU-finansierte forskingsprosjekt. Dette opnar for
nettverksbygging og samarbeid med dei beste fag-
miljøa, samt at det er ei viktig kjelde for ekstern
finansiering. I EUs sjette rammeprogram har over
30 prosjekt fått støtte. Ni av prosjekta er koordi-
nerte frå Universitetet i Bergen.

Universitetet i Bergen følgjer opp evaluerin-
gane av sentra for framifrå forsking. Den nasjonale
evalueringa frå 2003 vart følgt opp i 2004. Universi-
tetet førebur oppfølging av evalueringane av helse-
fag og statsvitskap.

På grunn av overgang til nytt system for doku-
mentasjon av vitskaplege publiseringar kan data

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 1 758 771 1 882 391

Sum kap. 261 1 758 771 1 882 391

132 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

for 2003 og 2004 ikkje samanliknast. Universitetet i
Bergen hadde i 2004 høgt tal for publisering sam-
anlikna med dei andre universiteta.

Formidling

Den nye formidlingsavdelinga ved universitetet
har utarbeidd strategi for formidlingsarbeidet som
mellom anna omfattar eit nytt magasin retta mot
eksterne målgrupper og ei rekkje kurs for ulike
forskargrupper. Tilsette ved universitetet medver-
kar på mange måtar til populærvitskapleg formid-
ling i form av foredrag, bøker, kronikkar, konferan-
sar, utstillingar, museumsverksemd, bruk av nett-
sidene til institusjonen, samt gjennom deltaking i
radio- og TV-program.

Bergen Museum forvaltar unike og kostbare
gjenstandar, kulturgjenstandar og vitskapleg mate-
riale som blir oppbevarte i magasin og publikums-
utstillingar. Universitetet i Bergen har etterslep i

arbeidet med dokumentasjon, sikring og bevaring
av samlingane. Departementet har i budsjetta for
2002, 2003 og 2004 tildelt ekstraordinære midlar til
sikring og bevaring av samlingane til universitets-
musea. Bergen Museum er i gang med å betre til-
høva.

Teknologioverføringskontoret (TTO) ved uni-
versitetet har i 2004 arbeidd tett med andre kom-
mersialiseringseiningar. Samarbeidet har ført til
ein plan om eit felles Bergen Teknologioverføring
eigd av universitetet, Helse Vest og Havforskings-
instituttet. Verksemda ved universitetet sitt TTO er
framleis i ein tidleg fase, og det er for tidleg å eva-
luere resultat av satsinga.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 271.

Kap. 262 Noregs teknisk-naturvitskaplege universitet

Resultatrapport for 2004–05

Utdanning

Noregs teknisk-naturvitskaplege universitet har
ein auke i talet på registrerte studentar på 119 frå
2003 til 2004, medan tala for opptak har gått noko
ned. Det har vore ein auke i talet på søkjarar til
institusjonen. Avlagde studiepoengseiningar per
student er nær uendra frå 2003, medan strykpro-
senten har gått ned frå 11,9 pst. i 2003 til 10,2 pst. i
2004.

Det har vore auke i avlagde 60-studiepoengsei-
ningar på 35 frå 2003 til 2004. Talet på utvekslings-
studentar har auka frå 1 018 i 2003 til 1 062 i 2004. I
statsbudsjettet for 2005 var det ein reduksjon på
544 studieplassar (60-studiepoengseiningar) i dei
minst kostnadskrevjande studia.

NTNU administrerer ordninga med kjøp av
utanlandsplassar i medisin. I samband med ved-
taket om å føre opptak i medisin frå utlandet til
Noreg er opptaket til utanlandsplassane avvikla. I
samband med dette er det lagt inn ytterlegare auka

opptak på 20 ordinære studieplassar i medisin ved
NTNU.

Universitetet har følgt opp elementa i Kvalitets-
reforma på ein god måte. Det er lagt ned mykje
arbeid for å følgje opp intensjonane, samt kvalitets-
sikre og evaluere innføringa av reforma.

Realfagssatsinga til Regjeringa for 2002–07
inneber mellom anna eigne nasjonale senter for
realfag. To av desse er lokaliserte til NTNU og
medverkar til å styrkje rekrutteringa til realfag og
teknologiutdanningane.

Forsking

NTNU tildeler ein stor del av forskingsmidlane
etter strategiske prioriteringar og har seks sær-
skilde satsingsområde: energi og miljø, informa-
sjons- og kommunikasjonsteknologi, marin og
maritim forsking, materiale, medisinsk teknologi,
samt globalisering. Ved fleire av satsingsområda er
det tverrfagleg samarbeid mellom teknologifag,
humaniora og samfunnsfag. Universitetet har tre
sentre for framifrå forsking (SFF). Sentra er innan-
for tenestekvalitet i datakommunikasjon, skip og

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 2 474 328 2 572 879

Sum kap. 262 2 474 328 2 572 879

2005–2006 St.prp. nr. 1 133
Utdannings- og forskingsdepartementet

havstrukturar, samt hukommelsesbiologi. NTNU
har i 2004 etablert eit forskingssenter for nanotek-
nologi, NTNU NanoLab.

NTNU har forsterka det forskingsstrategiske
samarbeidet med SINTEF. Dei samarbeider om
tretten Gemini-senter som både ligg innanfor og
utanfor dei tematiske satsingsområda. Dei samar-
beider òg om Senter for fornybar energi og Gass-
senteret.

NTNU prioriterer deltaking i EU-finansierte
forskingsprosjekt. Dette opnar for nettverksbyg-
ging og samarbeid med dei beste fagmiljøa, samt at
det er ei viktig kjelde for ekstern finansiering. I
EUs sjette rammeprogram har NTNU om lag 31
prosjekt, inkludert dei som er under forhandling.
Fire av prosjekta er koordinerte frå NTNU.

NTNU har etablert fleire forskarskolar. I 2004
uteksaminerte NTNU 191 doktorandar. Det er ein
mindre reduksjon på fire doktorandar samanlikna
med 2003. Gjennomstrøyminga er framleis for låg,
samt at avbrott blant eksternt finansierte stipendia-
tar er for høgt.

Forskingsrådet sluttførte i 2004 fagevaluerin-
gar av to fagområde ved NTNU: teknologi- og inge-
niørfag og klinisk forsking inkludert samfunnsme-
disin og psykologi. Evalueringane syner at NTNU
har mange forskargrupper og fagmiljø som held
høg internasjonal standard, men òg at institusjo-
nen har utfordringar. Mellom anna publiserer ein-
skilde fagområde for lite i vitskapelege tidsskrift.
Universitetet arbeider med ein strategi for oppføl-
ging av fagevalueringar.

På grunn av overgang til nytt system for doku-
mentasjon av vitskaplege publiseringar kan data
for 2003 og 2004 ikkje samanliknast. Noregs
teknisk-naturvitskaplege universitet hadde i 2004
låge tal for publisering samanlikna med dei andre
breiddeuniversiteta.

Formidling

Formidling skjer mellom anna gjennom bøker,
populærvitskaplege forelesingar, konferansar,
museumsverksemd, utstillingar, bruk av nettsi-
dene til institusjonen, samt gjennom deltaking i
radio- og TV-program. Universitetet har oppretta ei
eiga gruppe for forskingsformidling, og har planar
om ytterlegare styrking ved blant anna å byggje ut
forskingsportalen og opprette ein eigen webportal
for institusjonen sitt samarbeid med, og tilbod til
næringslivet.

Dei vitskaplege samlingane er basis for verk-
semda ved Vitskapsmuseet. Samlingane er resultat
av vitskaplege undersøkingar, og dei skal vere til-
gjengelege for brukarar innanfor forsking, forvalt-
ning og samfunnet elles. Universitetsmusea forval-
tar ei mengd unike og kostbare gjenstandar,
kulturgjenstandar og vitskapleg materiale. Vit-
skapsmuseet har rapportert om etterslep i arbeidet
med dokumentasjon, sikring og bevaring av sam-
lingane. Departementet har i budsjetta for 2002,
2003 og 2004 tildelt ekstraordinære midlar til sik-
ring og bevaring av samlingane ved universitets-
musea. Vitskapsmuseet er i gang med å betre
tilhøva.

Universitetet har eit omfattande samarbeid
med samfunns- og næringsliv. Universitetet arbei-
der for å fremme entreprenørskap og innovasjon,
både gjennom teknologioverføringskontoret ved
universitetet, NTNU Technology Transfer AS,
samt gjennom samarbeidsprosjekt med Innovasjon
Midt-Noreg og små- og mellomstore bedrifter i
regionen. Verksemda ved teknologioverførings-
kontoret er framleis i ein tidleg fase, og det er for
tidleg å evaluere resultat av satsinga.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 271.

Kap. 263 Universitetet i Tromsø

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 1 074 188 1 105 136

Sum kap. 263 1 074 188 1 105 136

134 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Resultatrapport for 2004–05

Utdanning

Universitetet i Tromsø har ein auke i talet på regis-
trerte studentar på 236 frå 2003 til 2004. Universite-
tet har òg ein auke i opptaket og talet på søkjarar i
denne perioden. Avlagde studiepoeng per student
har gått ned frå 40,2 i 2003 til 38,4 i 2004. Talet for
2003 var særleg høgt grunna tekniske endringar i
studieløpa. Strykprosenten har gått ned frå
10,5 pst. i 2003 til 10,2 pst. i 2004.

Talet på avlagde 60-studiepoengseiningar er til-
nærma uendra frå 2003 til 2004. Talet på utveks-
lingsstudentar har auka frå 166 i 2003 til 254 i 2004.
I budsjettet for 2005 vart det oppretta 15 studieplas-
sar i medisin, åtte studieplassar i farmasi og 20 stu-
dieplassar i odontologi. Vidare var det i budsjettet
for 2005 ein reduksjon på 242 studieplassar (60-stu-
diepoengseiningar) i dei minst kostnadskrevjande
studia.

Universitetet har følgt opp elementa i Kvalitets-
reforma på ein god måte. Det er lagt ned mykje
arbeid for å følgje opp intensjonane, samt kvalitets-
sikre og evaluere innføringa av reforma.

Forsking

Universitetet i Tromsø legg stor vekt på lokalise-
ringa i Nord-Noreg i dei faglege prioriteringane, og
satsar strategisk innanfor marine fag, biologi,
medisin, teknologi, fysikk, samiske spørsmål,
urfolks og minoritetsspørsmål, samt språk. Univer-
sitetet har eit senter for framifrå forsking (SFF) i
lingvistikk.

Universitetet i Tromsø prioriterer deltaking i
EU-finansierte forskingsprosjekt. Dette opnar for
nettverksbygging og samarbeid med dei beste fag-
miljøa, samt at det er ei viktig kjelde for ekstern
finansiering. I EUs sjette rammeprogram har uni-
versitetet så langt inngått ni avtalar inkluderte ein
som er under forhandling.

Universitetet starta tre forskarskolar i 2004 og
nyttar også fordeling av stipendiatar ved institusjo-
nen i den strategiske FoU-satsinga. Talet på dokto-
randar har auka frå 57 i 2003 til 70 i 2004. Tal for
gjennomstrøyming for stipendiatar er tilfreds-
stillande, sjølv om det er rom for betring blant
stipendiatar med ekstern finansiering. Univer-
sitetet har ikkje tilsett stipendiatar i alle stillingane
dei har løyving for.

Evalueringar av medisinsk forsking og pedago-
gisk forsking syner at Universitetet i Tromsø har
gode fagmiljø på viktige område, men også at eins-
kilde miljø har utfordringar. Universitetet arbeider
med ein strategi for oppfølging av fagevalueringar.

På grunn av overgang til nytt system for doku-
mentasjon av vitskaplege publiseringar kan data
for 2003 og 2004 ikkje samanliknast. Universitetet i
Tromsø hadde i 2004 låge tal for publisering sam-
anlikna med dei andre breiddeuniversiteta.

Formidling

Forskarane ved Universitetet i Tromsø formidlar
til allmenta i mange ulike former: gjennom artiklar
og monografiar av både vitskapleg og populærvit-
skapleg art, konferansar, seminar og andre opne
arrangement. Universitetet har i 2004 satsa på å
publisere meir forskingsstoff i nettavisa Tromsøfla-
ket og på Forsking.no.

Hovudoppgåvene til Tromsø Museum er å
bevare vitskaplege samlingar og drive forsking og
formidling. Museet har særleg ansvar for fag-
områda botanikk, geologi, zoologi, arkeologi,
nyare kulturhistorie, samt samisk etnografi i Nord-
Noreg og nordområda. Universitetsmusea forval-
tar ei mengd unike og kostbare gjenstandar, kul-
turgjenstandar og vitskapleg materiale. Departe-
mentet har i budsjetta for 2002, 2003 og 2004 tildelt
ekstraordinære midlar til sikring og bevaring av
samlingane ved universitetsmusea. Tromsø
Museum er i gang med å betre tilhøva.

Universitetet har saman med Norut-gruppa og
Universitetetssjukehuset Nord-Noreg etablert fel-
les teknologioverføringsselskap (TTO). TTO har
som mål å auke verdiskapinga ved å overføre idear
frå nordnorske FoU-institusjonar til samfunns- og
næringsliv. Universitetet samarbeider også med
andre institusjonar både regionalt og nasjonalt om
kommersialisering av forskingsresultat. Verk-
semda ved universitetet sitt TTO er framleis i ein
tidleg fase, og det er for tidleg å evaluere resultat
av satsinga.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 271.

2005–2006 St.prp. nr. 1 135
Utdannings- og forskingsdepartementet

Kap. 264 Noregs handelshøgskole

Resultatrapport for 2004–05

Talet på kandidatar har auka dei siste åra, det same
gjeld avlagde studiepoeng per student. Talet på
registrerte studentar gjekk ned frå 2003 til 2004,
og talet på søkjarar gjekk også noko ned i denne
perioden. Strykprosenten ved Noregs handelshøg-
skole (NHH) er 2,6 pst., som er lågt. Opptaket av
nye studentar gjekk ned frå 2003 til 2004.

Det har vore auke i avlagde 60-studiepoengsei-
ningar på 33 frå 2003 til 2004. Talet på utvekslings-
studentar er redusert frå 369 i 2003 til 353 i 2004. I
statsbudsjettet for 2005 vart talet på studieplassar
(60-studiepoengseiningar) redusert med 56 studie-
plassar. Noregs handelshøgskole har følgt opp ele-
menta i Kvalitetsreforma på ein god måte, og
bachelor- og mastergradane er godt implemen-
terte og tilpassa ny studiestruktur.

Fagstrategien til institusjonen er at «NHH skal
være en handelshøgskole med særlig fokus på
behovet for kunnskap i bedrifter og for andre
mikroaktører». Samtidig er det slått fast at fagleg

breidd skal vere eit viktig fokus for høgskolen.
Denne strategien har vore viktig i utforminga av
dei nye bachelor- og masterstudia.

Talet på avlagde doktorgradar gjekk ned frå 14
i 2003 til elleve i 2004. Dette er under målsetjinga
til høgskolen på 15 disputasar per år. Talet på kvin-
ner blant stipendiatane har auka dei siste åra.

Talet på vitskaplege publikasjonar er framleis
for lågt, og Noregs handelshøgskole vil derfor
arbeide for å auke talet. Publisering av høg kvalitet
vil bli prioritert.

NHH har eit aktivt samarbeid med arbeids- og
samfunnslivet, mellom anna gjennom bruk av
professor II-stillingar.

Det er ein svært god internasjonal student-
mobilitet ved Noregs handelshøgskole samanlikna
med dei andre vitskaplege høgskolane.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272.

Kap. 265 Arkitektur- og designhøgskolen i Oslo

Resultatrapport for 2004–05

Ved kongeleg resolusjon 29. oktober 2004 vart
namnet på høgskolen endra frå Arkitekthøgskolen
i Oslo til Arkitektur- og designhøgskolen i Oslo.

Sjølv om høgskolen i 2004 hadde ein liten ned-
gang i opptakstala, var det i 2004 ein auke i talet på
registrerte studentar. Talet på kandidatar var ein
del lågare enn året før, men noko av dette må til-
skrivast endringar i studieopplegget. Avlagde stud-
iepoeng per student har gått ned. Strykprosenten
har gått noko opp frå 2003.

Det har vore auke i avlagde 60-studiepoengs-
einingar på 25 frå 2003 til 2004. Talet på utveks-
lingsstudentar har auka frå 51 i 2003 til 58 i 2004. I
statsbudsjettet for 2005 vart talet på studieplassar
(60-studiepoengseiningar) redusert med 19 studie-
plassar, jf. omtale under kap. 272.

Høgskolen følgjer opp Kvalitetsreforma på ein
tilfredsstillande måte. Arbeidet med studiekvalitet
er teke godt vare på. I løpet av 2004 har den
faglege verksemda ved høgskolen blitt omorgani-
sert for betre å støtte opp om forskinga. I 2004 vart
tre doktorandar ferdige. Dette talet er lågt i forhold

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 233 093 250 383

Sum kap. 264 233 093 250 383

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 83 414 87 033

Sum kap. 265 83 414 87 033

136 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

til det ein kunne venta etter det totale talet på dok-
torgradsstipendiatar, og høgskolen vil derfor setje i
verk tiltak for å betre gjennomstrøyminga. Når det
gjeld internasjonalisering, er det samla talet fram-
leis lågt.

Arkitektur- og designhøgskolen overtok i 2004
alle aksjane i selskapet Berkano AS. Siktemålet var
å skape eit instrument for kommersialisering av
resultata høgskolen har på området rapid proto-
typing. Selskapet hadde eit underskott i 2004, og
eigenkapitalen til selskapet var negativ ved slutten
av året. Aksjekapitalen i selskapet er tapt, og det er
ikkje dekning for underskottet i selskapet. Høgsko-
len har vurdert at konkurshandsaming ikkje vil til-
føre høgskolen verken økonomiske verdiar eller

påviselege fordelar. I ordinær generalforsamling er
det fatta vedtak om å avvikle selskapet, og det er
valt avviklingsstyre. Departementet ventar på
rapporten frå avviklingsstyret, og vil vente til saka
formelt er avklart før endeleg vedtak om avvikling
av selskapet blir teke. Departementet kan ikkje
seie seg nøgd med korleis høgskolen har forvalta
fullmaktene sine. Departementet har difor trekt til-
bake fullmakta høgskolen har til å opprette nye
selskap eller kjøpe aksjar i eksisterande selskap.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272.

Kap. 268 Noregs idrettshøgskole

Resultatrapport for 2004–05

Talet på søkjarar gjekk noko ned frå 2003 til 2004,
og det vart teke opp færre studentar i 2004 enn i
2003. Det var ein auke i talet på registrerte studen-
tar frå 2003 til 2004. Talet på avlagde studiepoeng
per student har gått ned. Talet på kandidatar er
noko lågare i 2004 enn i 2002 og 2003. Stryk-
prosenten gjekk ned frå 2003 til 2004.

Det har vore auke i avlagde 60-studiepoengs-
einingar på 18 frå 2003 til 2004. Talet på utveks-
lingsstudentar er redusert frå 27 i 2003 til 20 i 2004.
I statsbudsjettet for 2005 vart talet på studieplassar
(60-studiepoengseiningar) redusert med 25.

Noregs idrettshøgskole har gjennomført dei
ulike elementa i Kvalitetsreforma på ein god måte,
og studieprogramma er tilpassa ny studiestruktur.
Bachelorprogramma ved Noregs idrettshøgskole
er utvikla slik at dei skal vere tilpassa behova i sam-
funnet. Studentane har praksis i idrettslag, krinsar
og forbund. NIH har etablert «Senter for oppdrags-
forskning» (SOK) mellom anna for å møte behovet
for samarbeid med samfunns- og næringsliv.

Noregs idrettshøgskole (NIH) har arbeidd
systematisk med organisering av doktorgradspro-
gramma og vil jobbe for at gjennomstrøyminga
skal bli betre. Alle kandidatane skal kvart år rap-
portere om framdrifta i doktorgradsarbeidet. Alle
som leverer avhandlinga til normert tid, blir premi-
ert.

Talet på avlagde doktorgradar gjekk opp frå
fem i 2003 til åtte i 2004. Dette talet er for lågt. Det
er difor positivt at høgskolen arbeider for å auke
gjennomstrøyminga og talet på doktorgradar i dei
kommande åra.

NIH har eit omfang på vitskaplege produksjo-
nar som er godt.

Noregs idrettshøgskole vil auke utvekslinga av
studentar. Arbeidet med å auke utveksling av vit-
skaplege tilsette vil òg bli prioritert.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 105 801 113 827

Sum kap. 268 105 801 113 827

2005–2006 St.prp. nr. 1 137
Utdannings- og forskingsdepartementet

Kap. 269 Noregs musikkhøgskole

Resultatrapport for 2004–05

Noregs musikkhøgskole har gjennomført dei ulike
elementa i Kvalitetsreforma på ein god måte. Høg-
skolen har eit positivt fokus på kvalitet i utdan-
ninga, mellom anna gjennom årlege studentevalue-
ringar av undervisning, studietilbod og lærings-
miljø. Studentane får god, individuell oppfølging og
rettleiing gjennom heile studiet. Talet på søkjarar
til høgskolen var i 2004 høgre enn nokon gong tid-
legare, og opptaket auka frå 2003 til 2004. Talet på
registrerte studentar var om lag uendra frå 2003 til
2004. Høgskolen kan vise til auke i studiepoeng
per student. Talet på kandidatar var det same som i
2003. Strykprosenten gjekk ned frå 2003 til 2004.

Det har vore auke i avlagde 60-studiepoengs-
einingar på 45 frå 2003 til 2004. Talet på utveks-
lingsstudentar er tilnærma uendra frå 2003 til 2004.
I statsbudsjettet for 2005 vart talet på studieplassar
(60-studiepoengseiningar) redusert med 28, jf.
omtale under kap. 272.

Dei vitskaplege tilsette driv med tradisjonell
forsking og kunstnarleg verksemd som komponis-
tar eller utøvande musikarar. Høgskolen har sett i

verk tiltak med sikte på å betre forskingsvilkåra og
kvaliteten på forskinga.

I studieåret 2003–04 hadde 29 av dei vitskap-
lege tilsette utvida tid til FoU-arbeid. To kandidatar
disputerte i 2004, og i alt var 18 personar innanfor
doktorgradsprogrammet. Skapande verksemd og
høgskolepedagogisk forsking er prioriterte
område.

Noregs musikkhøgskole har eit breitt og aktivt
samarbeid med samfunnslivet. Kontakten er retta
mot det profesjonelle musikklivet, amatørmusikk-
livet og musikkutdanningsinstitusjonar på alle
nivå. Høgskolen har også ei omfattande formid-
lingsverksemd mellom anna gjennom konsertar og
deltaking på festivalar nasjonalt og internasjonalt.

Høgskolen har ei aktiv haldning til internasjo-
naliseringsarbeidet og tek del i fleire internasjo-
nale nettverk, samarbeider med utanlandske insti-
tusjonar og har stor lærar- og studentmobilitet.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272.

Kap. 270 Studium i utlandet og sosiale formål for elevar og studentar

Post 71 Tilrettelegging av studium i utlandet

Tilskottet til Fulbright-programmet blir tildelt over
kap. 270 post 71. Dette er eit stipendprogram som
støttar særleg kvalifiserte søkjarar i studium på

master- og doktorgradsnivå i USA, og tilsvarande
studentar frå USA som vil studere i Noreg. I tillegg
blir det gitt stipend til forskarar frå Noreg og USA.
Departementet har gjennomført ei evaluering av
tilskottet til Fulbright-programmet, og noverande

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 128 523 149 304

Sum kap. 269 128 523 149 304

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

71 Tilrettelegging av studium i utlandet 4 700 4 860 5 016

73 Tilskott til studentbarnehagar 59 113

74 Tilskott til velferdsarbeid 53 495 77 695 57 684

75 Tilskott til bygging av studentbustader, kan
overførast 190 204 120 243 124 091

Sum kap. 270 307 512 202 798 186 791

138 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

ordning vil bli ført vidare. Det vart i 2005 utbetalt
4,9 mill. kroner til Fulbright-programmet. Departe-
mentet foreslår å føre vidare løyvinga med om lag
5 mill. kroner i 2006.

Post 74 Tilskott til velferdsarbeid

Posten inneheld tilskott til det generelle velferds-
arbeidet til studentsamskipnadene og tilskott til
landsomfattande interesseorganisasjonar for
studentar.

Om ordninga

Målet med tilskottsordninga er å leggje grunnlag
for studentvelferda ved utdanningsinstitusjonane
og fremme interessene til studentane. Velferds-
arbeidet studentsamskipnadene gjer, skal supplere
det generelle velferdstilbodet elles i samfunnet.
Det skal vere ein integrert del av det heilskaplege
læringsmiljøet ved utdanningsinstitusjonane. Til-
skottet til studentorganisasjonane skal leggje
grunnlaget for arbeid for interessene til studentar.

Tilskottet til samskipnadene blir dels gitt som
grunntilskott og dels som tilskott per student.
Departementet vil vurdere innretninga av tilskottet
i samband med ein gjennomgang av samskipnads-
ordninga. Ei ekstern arbeidsgruppe har fått i opp-
gåve å utgreie problemstillingar knytte til student-
samskipnadsordninga. Arbeidsgruppa skal levere
ei innstilling til departementet innan 31. oktober
2005. Studentorganisasjonane får tilskott mellom
anna på bakgrunn av medlemstal og aktivitetsnivå.
Samla tilskott må tilpassast storleiken på den
årlege løyvinga.

Studentsamskipnadene og studentorganisasjo-
nane rapporterer om bruken av midlane i revidert
årsrekneskap og årsmeldingar. I tillegg rapporte-
rer samskipnadene særskild om nøkkeltal for verk-
semda. Studentorganisasjonane sender inn revisor-
attestert rekneskap og oppgåver for medlemstal.

Rapport for 2004–05

Samla vart det utbetalt om lag 53,5 mill. kroner i
2004. Av desse vart det utbetalt om lag 46,6 mill.
kroner til 26 studentsamskipnader (inkludert
ANSA) med om lag 190 000 medlemmer. I tillegg
var tilskottet til landsomfattande interesseorganisa-
sjonar for studentar og elevar på om lag 4,1 mill.
kroner. Vidare vart det utbetalt midlar til Statistisk
sentralbyrå til ei undersøking av levekåra til stu-
dentar.

Budsjettforslag for 2006

Departementet foreslår ein reduksjon på posten på
om lag 20 mill. kroner. Forslaget må mellom anna
sjåast i samanheng med gjennomføringa av heile
barnehagereforma. Som følgje av reforma har
kommunane ein finansieringsplikt som skal sikre
at studentbarnehagane skal kunne tilby same
moderasjon som det foreldre med barn i kommu-
nale barnehagar får. Kommunane er forplikta til å
etablere ei minsteordning for syskenmoderasjon
og ordningar som sikrar lågare betaling, eller fri-
tak for å betale, for foreldre med dårleg betalings-
evne. I tillegg er det lagt til grunn at kommunane
bør ha ei inntektsgradering. Dersom kommunane
har inntektsgradering skal den òg gjelde ikkje-
kommunale barnehagar. Undersøkinga viser at
særleg dei største kommunane der dei fleste
studentbarnehagane er, har følgt opp kravet om at
ordningane for dei med låg betalingsevne òg skal
gjelde ikkje-kommunale barnehagar. Ellers står
samskipnadane fritt, dersom dei ser grunnlag for
det, til å prioritere tiltak inn mot studentbarne-
hagane av dei samla inntektene som mellom anna
genererast ved det genrelle velferdstilskottet eller
semesteravgifta frå studentane. Samla blir det
løyva 57,7 mill. på kap 270, post 74.

Post 75 Tilskott til bygging av
studentbustader, kan overførast

Om ordninga

Tilskottsordninga skal sikre bygging av student-
bustader, samt ein rimeleg bustadsituasjon for
studentar. Studentbustader skal vere eit supple-
ment til den private bustadmarknaden.

Rapport for 2004–05

Ved utgangen av 2004 disponerte studentsamskip-
nadene totalt 28 813 hybeleiningar. Det er ein auke
på 239 hybeleiningar i høve til 2003. Det svarar til
ein gjennomsnittleg dekningsgrad på 16 pst. av
medlemmene i studentsamskipnadene i 2004. Det
er lagt til rette 655 hybeleiningar for funksjons-
hemma studentar. Dette svarar til om lag 2,3 pst. av
studentbustadene. Departementet har som føreset-
nad at husleiga på bustader for funksjonshemma
studentar ikkje blir fastsett høgre enn det andre
studentar betaler for ei hybeleining tilpassa ein
person.

I 2005 gav departementet tilsegn om støtte til
314 nye hybeleiningar fordelte på følgjande stader:
Oslo og Akershus, Bergen, Trondheim, Buskerud,
Ås, Tromsø og Sogn og Fjordane.

2005–2006 St.prp. nr. 1 139
Utdannings- og forskingsdepartementet

Som ein del av handsaminga av Innst. S. nr. 95
(2002–2003) fatta Stortinget eit vedtak der Regje-
ringa vart beden om å komme tilbake med ein plan
for bygging av studentbustader. Som ei oppfølging
av dette la Regjeringa i St.prp. nr. 63 (2003–2004)
fram ein plan for bygging av studentbustader. Som
foreslått i planen vart tilskottet i 2005 gitt med eit
fast tilskott fordelt over to nivå.

I samsvar med St.prp nr. 63 (2003–2004) har
departementet sett nærmare på problemstillingar
knytte til rehabilitering av studentbustader. På opp-
drag frå departementet gjorde Husbanken ein
gjennomgang av bygningsmassen til dei ulike sam-
skipnadene. Gjennomgangen avdekte at samskip-
nadene i ulik grad har hatt eit tilfredsstillande nivå
på vedlikehald av studentbustadene. Årsaka til
dette er dels at samskipnadene har ulik bygnings-
masse, men også at bygningsmassen er forvalta
ulikt. Departementet legg til grunn at teknisk ver-
dibevarande vedlikehald er eit ansvar som sam-
skipnadene har, og som dei må ta omsyn til ved
fastsetjing av husleigenivået på studentbustadene.
Departementet viser vidare til at trass i ei relativt
sterk satsing på studentbustader over fleire år har
det ikkje gitt auke i dekningsgraden. Dette har
orsak i at det i same periode har vore ein auke i
talet på studentar. Departementet meiner derfor at
hovudprinsippet om at nye tilsegn skal brukast til å
auke dekningsgraden, må vidareførast, men at det
kan vere tilfelle der departementet kan vurdere

bruk av nye tilsegner til oppgradering av eksiste-
rande studentbustader. Det må likevel være særleg
gode grunnar for at nye tilsegner kan nyttast til
rehabilitering. Det vil ikkje bli opna for det der
samskipnadene ikkje har ivareteke sitt ansvar i
samband med det å drive verdibevarande vedlike-
hald. Bruk av nye tilsegner til rehabilitering av
eksisterande studentbustader vil eventuelt skje på
kostnad av realiseringa av nye bustader for studen-
tar og må derfor vurderast opp mot behovet for
auka dekningsgrad. Departementet vil i tillegg vur-
dere kva for moglegheiter dei einskilde samskip-
nadene har til å prioritere ei eventuell rehabilite-
ring innanfor eiga ramme.

Budsjettforslag for 2006

Departementet foreslår å løyve om lag 124 mill.
kroner til bygging av studentbustader i 2006 og ei
tilsegnsfullmakt på 120 mill. kroner, sjå forslag til
vedtak III nr. 1. Dette gir ei ramme for nye tilsegn
på om lag 124 mill. kroner i 2006. Departementet
vil understreke at det er viktig at kvar studentsam-
skipnad har eit tilfredsstillande tilbod til funksjons-
hemma studentar. Øvre kostnadsgrense er i 2006
vidareført med kr 400 000 per hybeleining, der
kr 200 000 er fast statstilskott. Det er òg vidareført
ei høgre kostnadsramme på kr 500 000, der
kr 250 000 er fast statstilskott, for pressområde
som Bergen, Oslo og Trondheim.

Dekningsgrad i 2004 for dei ulike studenstamskipnadene1

Samskipnad Studentar
Avlagte

studiepoeng
Tal på

hybeleiningar
Dekningsgrad

2004 (pst.)

Dekningsgrad
mop. avlagte
studiepoeng

(pst.)

Finnmark 1 741 1 269 885 51 70

Tromsø 8 913 5 591 2 132 24 38

Harstad 1 258 954 159 13 17

Bodø 4 165 2 671 543 13 20

Narvik 1 234 725 500 41 69

Nord – Trøndelag 3 784 2 456 519 14 21

Trondheim 28 243 19 061 3 805 13 20

Romsdal og Nordmøre 1 674 1 102 271 16 25

Sunnmøre 4 322 3 165 547 13 17

Sogn og Fjordane 2 503 1 916 457 18 24

Bergen 25 113 17 713 3 119 12 18

Stavanger 8 400 5 974 894 11 15

Agder 8 637 5 929 1 205 14 20

140 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Tala er basert på innrapporterte nøkkeltal for studentsamskipnadene for 2004.
2 Dersom innlemminga av BI-studentane frå 1. august 2005 tas omsyn til vil dekningsgraden for SiO være på om lag 18 pst.

Ved tildeling av tilsegn vil departementet
mellom anna leggje vekt på disponible studentbu-
stader på studiestaden (dekningsgrad), jf.
dekningsgrad for 2004 i tabellen ovanfor.
Dekningsgraden kan alternativt reknast ut som
forholdet mellom talet på hybeleiningar og avlagte
60- studiepoengseiningar ved dei utdanningsinsti-
tusjonane som er tilknytte den aktuelle samskip-
naden, jf. kolonne 6. Den reelle dekningsgraden vil
truleg liggje ein stad mellom dei to metodane å
rekne ut dekningsgrad på.

Departementet legg til grunn at det vil vere
samskipnadar med lav dekningsgrad eller vanske-
leg privat marknad som skal prioriterast i for-
delinga av tilsegn for 2006. Det er òg viktig med
balanse mellom dei store byane og andre studiesta-
dar, og vil til dømes gi prioritet til byane Bergen og
Trondheim, samt høgskolestudentane i Oslo.
Departementet ser ikkje grunnlag for å prioritere
studentskipnader med ein dekningsgrad på nær-
mare 20 pst, jf. tabell ovanfor, så sant det ikkje er
særskilte forhold ved studiestaden som tilseier det.

Løyving og tilsegnsfullmakter for studentbustader i 2005–06 (i 1 000 kr)

Departementet arbeider framleis med å selje
hybelhuset i Schultz’ gate 7 i Oslo. Departementet
har mellom anna med bakgrunn i utfordringar som
ligg i forvaltninga og styringa av studenthuset,
ikkje sett det som formålstenleg at staten bør eige
studenthuset. Det er lagt til grunn at dette best
skjer innanfor den etablerte forvaltninga av

studentbustader i regi av studentsamskipnadene.
Departementet foreslår å nytte inntektene frå salet
av dette hybelhuset til bygging av nye student-
bustader, sjå forslag til vedtak II nr. 4.

Løyvinga på post 75 kan overskridast mot til-
svarande meirinntekter på kap. 3270 post 49, jf. for-
slag til vedtak II nr. 1.

Telemark 4 788 3 646 870 18 24

Vestfold 3 690 2 387 219 6 9

Buskerud 2 965 1 909 315 11 17

Oslo (SiO) 32 907 19 775 7 246 222 37

Oslo og Akershus (OAS) 16 868 13 174 1 515 9 11

Hedmark 4 225 2 951 558 13 19

Oppland 4 347 3 020 1 231 28 41

Ås 2 693 1 990 862 32 43

Østfold 4 322 2 813 236 5 8

Indre Finnmark 180 94 82 46 87

Stord/Haugesund 2 552 1 849 304 12 16

Nesna 894 638 344 38 54

Samskipnad Studentar
Avlagte

studiepoeng
Tal på

hybeleiningar
Dekningsgrad

2004 (pst.)

Dekningsgrad
mop. avlagte
studiepoeng

(pst.)

Tilsegnsfullmakt per 31. desember 2005 120 000

Ramme for nye tilsegn 2006 124 091

Løyving 124 091

Tilsegnsfullmakt per 31. desember 2006 120 000

2005–2006 St.prp. nr. 1 141
Utdannings- og forskingsdepartementet

Kap. 271 Universitet

Kapitlet inneheld mål og budsjettforslag for
universiteta i Oslo, Bergen, Stavanger og Tromsø,
samt Noregs teknisk-naturvitskaplege universitet
og Universitetet for miljø- og biovitskap. I 2005 vart
løyvinga til institusjonane gitt på kap. 260, 261, 262,
263, 274 og 278.

Universiteta forvaltar Noregs kulturarv og har
internasjonal spisskompetanse på fagområde som
er avgjerande for samfunnsutviklinga i landet. Fag-
områda er også viktige for vidareutvikling av
Noreg som kultur- og kunnskapsnasjon. Dei tek
vare på kunnskapsbasen til landet og vidareutvi-
klar han gjennom aktiv og utstrakt grunnforsking.

Universiteta har såleis eit stort samfunns-
ansvar. Det er først og fremst desse institusjonane
som utdannar forskarar og undervisarar i høgre
utdanning. Gjennom fagleg overføring og kunn-
skapsformidling har universiteta eit ansvar for å
vidareutvikle Noreg som ein demokratisk og
moderne kultur- og kunnskapsnasjon. Universiteta
samarbeider også med samfunns- og arbeidsliv,
offentleg forvaltning og internasjonale organisasjo-
nar.

Med generelt større krav frå samfunnet om
nytte og resultat endrar institusjonane seg. Univer-
siteta har vorte meir opne og mottakelege overfor
omgivnadene sine, noko som òg har prega arbei-
det med studieprogram og fagportefølje. Universi-
teta har samstundes bygd ut lærarutdanninga og
andre profesjonsutdanningar.

Tradisjonelt er universiteta fagleg breie og for-
skingsbaserte høgre utdanningsinstitusjonar med
nasjonalt ansvar for å utvikle og halde i hevd
breidda av natur-, kultur- og samfunnsfag. Med dei
to nye universiteta har Noreg fått fagleg meir
spissa universitetsinstitusjonar med større vekt på
spesialisert eller profesjonsretta kompetanse og
sterkare regional forankring.

Universiteta har til saman over 80 000 regis-
trerte studentar og utgjer omtrent halvparten av
statleg høgre utdanning i Noreg. Universiteta kan
opprette studietilbod på alle nivå utan akkredi-
tering frå NOKUT.

Universiteta står for omtrent 70 pst. av vitskap-
leg publisering i Noreg og utdannar 95 pst. av
doktorane.

Universiteta og dei tilsette driv formidling til
allmenta og gir viktige bidrag til offentleg debatt.
Universiteta har samla ekstern finansiering på om
lag 1,3 mrd. kroner, då er midlar frå Noregs for-
skingsråd ikkje inkluderte. Universiteta er ein vik-
tig samarbeidspartnar for andre offentlege institu-
sjonar slik som helseføretaka og for næringsliv.

Departementet har sett delmål for universiteta
innanfor dei fire hovudmåla presenterte i kategori-
innleiinga. Måla er i hovudsak felles for alle univer-
siteta på kapitlet, men departementet vil ta omsyn
til faktorar som storleik, profil og finansieringsnivå
når måloppnåinga skal vurderast. Departementet
legg til grunn at måla må bli sett på som dyna-
miske standardar.

Hovudmål: Universitet og høgskolar skal tilby
utdanning av høg internasjonal kvalitet

– Universiteta skal ivareta nasjonale behov for
breidd i utdanningstilboda.

– Universiteta skal sørgje for at fleire studentar
gjennomfører studia på normert tid.

– Universiteta skal ha utstrakt internasjonalt
utdanningssamarbeid.

– Universiteta skal sikre det fysiske og psykiske
læringsmiljøet og leggje til rette for at funk-
sjonshemma kan studere ved institusjonen.

Hovudmål: Universitet og høgskolar skal oppnå
resultat av høg internasjonal kvalitet i forsking og
i fagleg og kunstnarleg utviklingsarbeid

– Universiteta skal ivareta nasjonale behov for
breidd i grunnforskinga.

– Innretning og dimensjonering av forskar-
utdanninga skal ta omsyn til ettervekst av fagleg
personale i universitets- og høgskolesektoren
og behova i samfunnet elles.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Basisfinansiering statlege universitet 5 767 387

51 Resultatbasert undervisningsfinansiering statlege
universitet 2 111 575

52 Forskingsfinansiering statlege universitet 2 322 000

Sum kap. 271 10 200 962

142 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

– Universiteta skal styrkje fagleg leiing og leggje
til rette for at forsking og utviklingsarbeid blir
organiserte i gode fagmiljø.

– Universiteta skal samarbeide internasjonalt om
forsking og utviklingsarbeid.

Hovudmål: Universitet og høgskolar skal vere
lærestader og forskingsinstitusjonar med
integritet og evne til å møte behova i samfunnet

– Universiteta skal samarbeide med arbeidslivet
om å utvikle etter- og vidareutdanningar i sam-
svar med kompetansebehova.

– Universiteta skal medverke til samfunns- og
næringsutvikling gjennom forskingssamarbeid,
teknologioverføring og innovasjon.

– Universiteta skal formidle resultat frå forsking,
fagleg og kunstnarleg utviklingsarbeid til all-
menta.

– Universiteta skal leggje til rette for utlån og
utleige av kunst- og kulturgjenstandar til bruk
for forsking og formidling, samt sikre forsvarleg
oppbevaring og sikring av museumssamlin-
gane.

– Universiteta skal gjennom personalpolitikk og
tiltak i studentrekrutteringa medverke til min-
dre kjønnsdelt arbeidsliv.

– Universiteta skal auke rekrutteringa av studen-
tar med minoritetsspråkleg bakgrunn.

Hovudmål: Universitet og høgskolar skal ha
personal- og økonomiforvaltning som sikrar
effektiv utnytting av ressursane

– Universiteta må vidareutvikle budsjett- og øko-
nomisystema og sørgje for naudsynt opplæring
av personalet.

– Universiteta må ha økonomiforvaltning som tek
omsyn til dei strategiske prioriteringane ved
institusjonane og framtidige økonomiske bin-
dingar.

Post 50 Basisfinansiering statlege universitet

Posten inneheld midlar til basisfinansiering av
universiteta. Basisfinansieringa skal, saman med
den resultatbaserte undervisningsfinansieringa og
forskingsfinansieringa, setje institusjonane i stand
til å utføre verksemda og sikre omsynet til stabili-
tet og langsiktig tenking, jf. omtale i kategoriinnlei-
inga. Basisfinansieringa inneheld løyvingar til både
undervisning og forsking.

Dei fleste universiteta har hatt auke i talet på
søkjarar. Nokre av universiteta har hatt ein auke i
avlagde studiepoeng per student, medan andre har
hatt negativ utvikling. Felles for universiteta er at

strykprosenten har gått ned. Forskarskolar for
doktorgradsstudentane innanfor tematiske felt er
oppretta ved fire av universiteta. For å fremme
entreprenørskap og innovasjon har fleire universi-
tet oppretta såkalla Technology Transfer Offices
(TTO). Sjå kapitla 260, 261, 262, 263, 274 og 278 for
meir utførleg resultatrapport.

Budsjettforslag for 2006

Regjeringa foreslår å løyve 30 mill. kroner over
kap. 1580 post 31 til rehabilitering av Sørhellinga-
bygningen ved Universitetet for miljø- og biovit-
skap, jf. omtale i budsjettforslaget til Modernise-
ringsdepartementet.

I revidert nasjonalbudsjett for 2005 vart det gitt
startløyving til nybygg for informatikkmiljøa ved
Universitetet i Oslo. I budsjettet for 2006 er det
foreslått å løyve 75 mill. kroner til vidareføring av
byggeprosjektet på kap. 1580 post 33, jf. omtale i
St.prp. nr. 1 (2005-2006) for Moderniseringsdepar-
tementet.

Det er lagt inn midlar til heilårsverknad av auka
opptak knytt til 13 studieplassar i psykologi ved
Universitetet i Oslo. Vidare er det lagt inn midlar til
heilårsverknad av auka opptak på åtte studieplas-
sar i farmasi ved Universitetet i Tromsø. NTNU
administrerer ordninga med utanlandsplassar i
medisin. I samband med avvikling av opptak i
utlandet er auka opptak på ordinære studieplassar i
medisin på 15 studieplassar ved Universitetet i
Tromsø og 20 studieplassar ved NTNU, vidareført.
Ved Universitetet i Oslo er det lagt inn heilårsverk-
nad av auka opptak på 28 studieplassar i 2005.
Budsjettramma ved den einskilde institusjonen er
justert i tråd med dette.

Regjeringa foreslår å auke løyvinga til Senter
for studiar av Holocaust og livssynsminoritetars
stilling i Noreg med 5 mill. kroner som ei
eingangsløyving i 2006. Løyvinga til senteret utgjer
med dette 22 mill. kroner i 2006. Senteret flytta inn
i Villa Grande i 2005. Ekstraløyvinga på 5 mill. kro-
ner i 2006 skal dekkje kostnader knytt til utstillinga
ved senteret, samt kostnader knytt til den offisielle
opningsseremonien i 2006. Senteret driv verksemd
knytt til forsking, undervisning og formidling på
områda holocaust, folkemord, menneskerettar og
minoritetsspørsmål. Barn og unge er ei særskild
målgruppe for verksemda ved senteret.

I 2006 er det skjedd ei omdisponering av studie-
plassar innanfor lærarutdanningane for å sikre eit
høgt opptak i sentrale skolefag. I samband med
dette er det lagt inn midlar til 40 studieplassar ved
Universitetet i Oslo. Av desse er 20 lagt inn med
heilårsverknad. Studieplassane er fordelte med 30
på praktisk-pedagogisk utdanning i realfag og ti på

2005–2006 St.prp. nr. 1 143
Utdannings- og forskingsdepartementet

femårig integrert lærarutdanning. Vidare er det
lagt inn midlar til 30 nye studieplassar ved Noregs
teknisk-naturvitskaplege universitet. Desse er for-
delte med 20 innanfor praktisk-pedagogisk utdan-
ning i språkfag og ti innanfor yrkesfaglærarutdan-
ning.

Universitet i Stavanger får ein reduksjon på
kr 400 000 knytt til ein reduksjon på 20 studieplas-
sar i sosionomutdanninga.

I samband med gjenopprettinga av universitets-
funksjonen ved Akershus Universitetssjukehus er
det trekt ut 3,75 mill. kroner av ramma til Universi-
tetet i Oslo på grunn av utfasing av byggjekostna-
der. Vidare er budsjettramma auka med 5,7 mill.
kroner knytt til tildeling av utstyrsmidlar til nytt
bygg ved Akershus Universitetssjukehus.

I 2005 vart tildelinga til NTNU til kjøp av utstyr
til ny universitetsklinikk i Trondheim auka med
85mill. kroner til samla 100 mill. kroner. Tildelinga
er foreslått ført vidare i 2006.

Budsjettramma til Universitetet i Tromsø er
auka med 5,5 mill. kroner knytt til etablering av ny
utdanningsstad for tannlegeutdanning i Tromsø.
Dei første ti studieplassane vart oppretta hausten
2004. Det er planlagt gradvis opptrapping med opp-
tak av 40 studentar årleg frå 2007. For 2006 er opp-
taket på 30 studentar. Helse- og omsorgsdeparte-
mentet gir tilskott til utvikling, etablering og drift
av det odontologiske kompetansesenteret i
Tromsø. Senteret er eit viktig element i oppbyg-
ginga av den nye utdanningsstaden for tannlegar i
Tromsø.

I samband med bygging av nytt studentsenter
ved Universitetet i Bergen er budsjettramma redu-
sert med 6,7 mill. kroner knytt til utfasing av
utstyrsmidlar. Nybygg for Universitetet i Stavanger
skal stå ferdig i 2006. I 2006 er det foreslått 24 mill.
kroner i auka husleige til nybygget, samt at
utstyrsmidlar på 22,3 mill. kroner er fasa ut.

Det er lagt inn til saman 4 mill. kroner til styr-
king av dei regionale komiteane for medisinsk for-
skingsetikk (REK) ved universiteta i Oslo, Bergen
og Tromsø og ved NTNU. Midlane kjem i tillegg til
det institusjonane nyttar i dag, og er fordelte etter
ei vurdering av behova. Midlane kan mellom anna
nyttast til ei ordning med frikjøp av komitéleiar i
samråd med den einskilde komiteen. Departemen-
tet vil vurdere å skilje forvaltningsansvaret for dei
regionale komiteane ut frå universiteta.

I 2005 vart det gjennomført ein reduksjon i talet
på studieplassar i samband med at budsjettramma
til universitet og høgskolar vart redusert med
78 mill. kroner. I 2006 er heilårsverknaden av dette

trekt ut av budsjettrammene til den einskilde insti-
tusjonen.

I budsjettet for 2004 la departementet inn til
saman 5,5 mill. kroner til teknologioverføringskon-
tor ved universiteta i Oslo, Bergen og Tromsø,
samt NTNU og Universitetet for miljø- og biovit-
skap. Midlane er vidareført i budsjettet for 2006.

I høve til 2005 er det gjort nokre tekniske end-
ringar. Verksemda ved Institutt for farmakoterapi
ved Universitetet i Oslo er tidlegare finansiert av
Helse- og omsorgsdepartementet. I samband med
budsjettet for 2006 er det foreslått å overføre
5,5 mill. kroner frå Helse- og omsorgsdepartemen-
tet til Universitet i Oslo. I samband med budsjettet
for 2006 er det òg foreslått å overføre tilskott til
RENATE på 5,7 mill. kroner frå kap. 281 post 01 til
NTNU.

Departementet tek sikte på å gjennomføre ei
ekstern evaluering av statleg bruk av midlar inn
mot Universitetsstudia på Kjeller i 2006.

Utdannings- og forskingsdepartementet kan gi
universiteta utvida fullmakter i høve til eksternt
finansiert verksemd, sjå forslag til vedtak IV nr. 2.

Utdannings- og forskingsdepartementet kan gi
Universitetet i Tromsø, Universitetet i Oslo, Uni-
versitetet i Bergen, NTNU og Universitetet for
miljø- og biovitskap fullmakter til å nytte inntekter
frå sal av eigedommar til kjøp, vedlikehald og byg-
ging av andre lokale til undervisnings- og for-
skingsformål ved same institusjon, sjå forslag til
vedtak II nr. 3.

Post 51 Resultatbasert undervisningsfi-
nansiering statlege universitet

Posten inneheld resultatbaserte midlar til under-
visning ved universiteta, jf. omtale i kategoriinnlei-
inga. Løyvinga på posten skal saman med basis-
tilskottet finansiere undervisninga ved institu-
sjonane og stimulere institusjonane til å nå måla
som er sette for undervisning og studietilbod.

Studiepoeng per student ved dei seks universi-
teta har auka frå 34,6 i 2002 og 37,6 i 2003 til 38,1 i
2004. Strykprosenten er vidare redusert frå 11,4 i
2002 og 10,1 i 2003 til 8,7 i 2004. Totalt avlagde 60-
studiepoengseiningar har auka frå 51 055 i 2003 til
51 569 i 2004. Talet på utvekslingsstudentar har
auka frå 2 857 i 2003 til 3 602 i 2004.

Budsjettforslag for 2006

Resultatbasert undervisningsfinansiering for uni-
versiteta aukar med 43,5 mill. kroner frå 2005 til
2006.

144 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Post 52 Forskingsfinansiering statlege
universitet

Posten inneheld midlar til strategisk forskings-
løyving og midlar knytte til den resultatbaserte
omfordelinga av forskingsmidlar. Den strategiske
forskingsløyvinga inneheld midlar til særskild
finansiering av doktorgradsstillingar, særskilde
midlar til vitskapleg utstyr og andre strategiske
løyvingar. I fordelinga av nye doktorgradsstillingar
mellom institusjonane i 2006 er det mellom anna
lagt vekt på tilsettingsgrad i tidlegare gitte stillin-
gar, samt arbeid med kvalitetsutvikling og resultat i
forsking ved institusjonane. Institusjonar med
tyngd innanfor naturvitskap og teknologi har vorte
særskild tilgodesett.

For 2006 er det foreslått å etablere ein ny
modell for resultatbasert omfordeling av forskings-
midlar, sjå nærmare omtale i kategoriinnleiinga.
Det er ulik grad av resultatoppnåing på dei ulike
indikatorane mellom institusjonane, og blant uni-
versiteta er det særleg Universitetet i Oslo og
Universitetet i Bergen som har gode resultat i
omfordelinga. Dette har årsak i gode resultat på

indikatorane doktorgradskandidatar, EU-midlar og
vitskapleg publisering. Sjå også tabell 2.27 i
Vedlegg 2.

Budsjettforslag for 2006

Regjeringa foreslår å opprette 350 nye doktor-
gradsstillingar i 2006, jf. kategoriinnleiinga. Midlar
til 185 doktorgradsstillingar er foreslått løyvde til
universiteta med verknad frå hausten 2006. For 72
doktorgradsstillingar tildelte universiteta i 2005 er
det lagt inn midlar til heilårsverknad i 2006.

Sidan 2003 er det til saman løyvd 48 mill.
kroner til Universitetet for miljø- og biovitskap for å
ta att etterslep i investeringar til vitskapleg utstyr.
Midla er ikkje ført vidare i forslag til statsbudsjett
for 2006. I forslag til opptrappingsplan og løyvings-
forslag til forskingsfondet er det ei monaleg auke i
midlar til vitskapleg utstyr. Departementet vil i
2007 vurdere fordeling av midla mellom institu-
sjonane.

Den resultatbaserte omfordelinga av forskings-
midlar reduserer løyvingane til universiteta med
om lag 3,2 mill. kroner i 2006.

Oppsummering av løyvingsforslaget på kap. 271 (i 1 000 kr)

Universitet Basis Utdanning Forsking Sum

Noregs teknisk-naturvitenskapelige uni-
versitet 1 545 920 529 135 542 330 2 617 385

Universitetet for miljø- og biovitskap 292 248 82 290 102 718 477 256

Universitetet i Bergen 1 011 462 442 175 509 961 1 963 598

Universitetet i Oslo 1 745 116 711 640 899 350 3 356 106

Universitetet i Stavanger 451 656 181 235 31 860 664 751

Universitetet i Tromsø 720 985 165 100 235 781 1 121 866

Sum 5 767 387 2 111 575 2 322 000 10 200 962

2005–2006 St.prp. nr. 1 145
Utdannings- og forskingsdepartementet

Kap. 272 Vitskaplege høgskolar

Kapitlet inneheld løyvingar til dei vitskaplege
høgskolane Noregs handelshøgskole, Arkitektur-
og designhøgskolen, Noregs idrettshøgskole,
Noregs musikkhøgskole, Noregs veterinærhøg-
skole og Det teologiske Menighetsfakultet. I 2005
vart løyvinga til desse institusjonane gitt på kapitla
264, 265, 268, 269, 279 og 282.

Dei vitskaplege høgskolane fungerer som
fagleg smale og spesialiserte institusjonar. Dei vit-
skaplege høgskolane oppfyller funksjonen sin ved
å vere forskingsbaserte og profesjonsorienterte.

Desse utdanningsinstitusjonane har eit særskilt
nasjonalt ansvar innanfor fagporteføljen sin og til-
byr i hovudsak integrerte studieløp til masterni-
vået og doktorgradsprogram innanfor forskings-
og fagområda sine. Ved å kombinere teoretisk fun-
dert kunnskapsutvikling, profesjonsnær fagutvik-
ling, samt forsking har dei vitskaplege høgskolane
ei viktig nasjonal rolle for kunnskapsoppbygging
og samfunnsutvikling. Gjennom kunstnarleg eller
forskingsbasert fagleg utvikling har fleire av dei
vitskaplege høgskolane fått eit godt internasjonalt
renommé.

Dei vitskaplege høgskolane har til saman i
overkant av 5 600 registrerte studentar. Vitskap-
lege høgskolar kan opprette studietilbod innanfor
eige spesialområde utan akkreditering frå NOKUT.

Vitskaplege høgskolar og tilsette ved institusjo-
nane driv formidling til allmenta og gir viktige
bidrag til offentleg debatt. Statlege vitskaplege
høgskolar har samla ekstern finansiering på om
lag 140 mill. kroner, då er midlar frå Noregs for-
skingsråd ikkje inkluderte. Vitskaplege høgskolar
er ein viktig samarbeidspartnar for andre offent-
lege institusjonar, næringsliv og kulturliv.

Departementet har sett delmål for dei vitskap-
lege høgskolane innanfor dei fire hovudmåla pre-

senterte i kategoriinnleiinga. Måla er i hovudsak
felles for alle dei vitskaplege høgskolane på kapit-
let, men departementet vil ta omsyn til faktorar
som storleik, profil og finansieringsnivå når
måloppnåinga skal vurderast. Departementet legg
til grunn at måla må bli sett på som dynamiske
standardar.

Hovudmål: Universitet og høgskolar skal tilby
utdanning av høg internasjonal kvalitet

– Dei vitskaplege høgskolane skal sørgje for at
fleire studentar gjennomfører studia på nor-
mert tid.

– Dei vitskaplege høgskolane skal ha utstrakt
internasjonalt utdanningssamarbeid.

– Dei vitskaplege høgskolane skal sikre det
fysiske og psykiske læringsmiljøet og leggje til
rette for at funksjonshemma kan studere ved
institusjonen.

Hovudmål: Universitet og høgskolar skal oppnå
resultat av høg internasjonal kvalitet i forsking
og i fagleg og kunstnarleg utviklingsarbeid

– Innretning og dimensjonering av forskarut-
danninga ved statlege vitskaplege høgskolar
skal ta omsyn til ettervekst av fagleg personale
i universitets- og høgskolesektoren og til
behova i samfunnet elles.

– Dei vitskaplege høgskolane skal styrkje fagleg
leiing og leggje til rette for at forsking og
utviklingsarbeid blir organiserte i gode fag-
miljø.

– Dei vitskaplege høgskolane skal samarbeide
internasjonalt om forsking og utviklingsarbeid
på spesialfelta sine.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Basisfinansiering statlege vitskaplege høgskolar 501 158

51 Resultatbasert undervisningsfinansiering statlege
vitskaplege høgskolar 185 556

52 Forskingsfinansiering statlege vitskaplege
høgskolar 140 076

70 Basisfinansiering private vitskaplege høgskolar 17 396

71 Resultatbasert undervisningsfinansiering private
vitskaplege høgskolar 17 418

72 Forskingsfinansiering private vitskaplege høgskolar 11 366

Sum kap. 272 872 970

146 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Hovudmål: Universitet og høgskolar skal vere
lærestader og forskingsinstitusjonar med
integritet og evne til å møte behova i samfunnet

– Dei vitskaplege høgskolane skal samarbeide
med arbeidslivet om å utvikle etter- og vidareut-
danningar i samsvar med kompetansebehova.

– Dei vitskaplege høgskolane skal medverke til
samfunns- og næringsutvikling gjennom
forskingssamarbeid, teknologioverføring og
innovasjon.

– Dei vitskaplege høgskolane skal formidle resul-
tat frå forsking, fagleg og kunstnarleg
utviklingsarbeid til allmenta.

– Dei statlege vitskaplege høgskolane skal gjen-
nom personalpolitikk og tiltak i studentrekrut-
teringa medverke til mindre kjønnsdelt arbeids-
liv.

– Dei vitskaplege høgskolane skal auke rekrutte-
ringa av studentar med minoritetsspråkleg bak-
grunn.

Hovudmål: Universitet og høgskolar skal ha
personal- og økonomiforvaltning som sikrar
effektiv utnytting av ressursane

– Dei vitskaplege høgskolane må vidareutvikle
budsjett- og økonomisystema og sørgje for
naudsynt opplæring av personalet.

– Dei vitskaplege høgskolane må ha økonomifor-
valtning som tek omsyn til dei strategiske
prioriteringane ved institusjonen og framtidige
økonomiske bindingar.

Post 50 Basisfinansiering statlege
vitskaplege høgskolar

Posten inneheld midlar til basisfinansiering av dei
statlege vitskaplege høgskolane. Basisfinansi-
eringa skal, saman med den resultatbaserte under-
visningsfinansieringa og forskingsfinansieringa,
setje institusjonane i stand til å utføre verksemda
og sikre stabilitet og langsiktig tenking, jf. omtale i
kategoriinnleiinga. Basisfinansieringa inneheld
løyvingar til både undervisning og forsking.

Dei vitskaplege høgskolane har gjennom-
gåande god søkning til studia, og tal på avlagde
studiepoeng per student ligg høgt. Fleire av dei vit-
skaplege høgskolane har for låg publikasjon av vit-
skaplege artiklar, og talet på avlagde doktorgradar
er for lågt i høve til talet på stipendiatar. Omfanget
av internasjonal mobilitet varierer mykje mellom
institusjonane. Sjå kapitla 264, 265, 268, 269, 279 og
282 for meir utførleg resultatrapport.

Budsjettforslag for 2006

I samband med vedtaket til Stortinget om utviding
av siviløkonomutdanninga til fem år er budsjett-
ramma til Noregs handelshøgskole auka med
6,45 mill. kroner, jf. St. meld. nr. 11 (2001–2002) og
Innst. S. nr. 188 (2001–2002).

Budsjettramma til Noregs musikkhøgskole er
foreslått auka med 2,5 mill. kroner i samband med
auka husleige til nybygget ved høgskolen. Vidare
er løyvinga til utstyr i nytt bygg redusert med
6,1 mill. kroner, til 19,4 mill. kroner i 2006.

I 2005 vart det gjennomført ein reduksjon i talet
på studieplassar i samband med at budsjettramma
til universitet og høgskolar vart redusert med
78 mill. kroner. I 2006 er heilårsverknaden av dette
trekt ut av rammene til dei einskilde institusjonane.
Ved Noregs musikkhøgskole, Arkitektur- og
designhøgskolen, og Noregs veterinærhøgskole er
reduksjon i opptak av studentar i 2005 ikkje ført
vidare i budsjettet for 2006, slik at opptaket på
profesjonsutdanningane kan aukast i 2006 i høve til
2005.

Utdannings- og forskingsdepartementet kan gi
dei vitskaplege høgskolane utvida fullmakter i
høve til eksternt finansiert verksemd, sjå forslag til
vedtak IV nr. 2.

Post 51 Resultatbasert undervisnings-
finansiering statlege vitskaplege høgskolar

Posten inneheld resultatbaserte midlar til under-
visning ved statlege vitskaplege høgskolar, jf.
omtale i kategoriinnleiinga. Løyvinga på posten
skal saman med basistilskottet finansiere undervis-
ninga ved institusjonane og stimulere institusjo-
nane til å nå måla som er sette for undervisning og
studietilbod.

Studiepoeng per student ved dei fem statlege
vitskaplege høgskolane har auka frå 41,4 i 2002 og
44,4 i 2003 til 46,7 i 2004. Strykprosenten er redu-
sert frå 4,2 i 2002 og 2003 til 4 i 2004. Totalt avlagde
60-studiepoengseiningar har auka frå 3 581 i 2003
til 3 704 i 2004. Talet på utvekslingsstudentar har
gått ned frå 502 i 2003 til 486 i 2004.

Budsjettforslag for 2006

Resultatbasert undervisningsfinansiering for stat-
lege vitskaplege høgskolar aukar med 8 mill.
kroner frå 2005 til 2006.

2005–2006 St.prp. nr. 1 147
Utdannings- og forskingsdepartementet

Post 52 Forskingsfinansiering statlege
vitskaplege høgskolar

Posten inneheld midlar til strategisk forskingsløy-
ving og midlar knytte til den resultatbaserte omfor-
delinga av forskingsmidlar. Den strategiske for-
skingsløyvinga inneheld midlar til særskild finansi-
ering av doktorgradsstillingar, særskilde midlar til
vitskapleg utstyr og andre strategiske løyvingar. I
fordelinga av nye doktorgradsstillingar mellom
institusjonane er det i 2006 mellom anna lagt vekt
på tilsettingsgrad i tidlegare gitte stillingar, samt
arbeid med kvalitetsutvikling og resultat i forsking
ved institusjonane. Institusjonar med tyngd innan-
for naturvitskap og teknologi har vorte særskild
tilgodesette.

For 2006 er det foreslått å etablere ein ny
modell for resultatbasert omfordeling av forskings-
midlar, sjå nærmare omtale i kategoriinnleiinga.
Det er ulik grad av resultatoppnåing på dei ulike
indikatorane mellom institusjonane. Blant dei stat-
lege vitskaplege høgskolane er det særleg Noregs
veterinærhøgskole som har eit godt resultat i
omfordelinga. Dette har årsak i gode resultat på

indikatorane EU-midlar og NFR-midlar. Sjå også
tabell 2.27 i Vedlegg 2.

Budsjettforslag for 2006

Regjeringa foreslår å opprette 350 nye doktor-
gradsstillingar i 2006, jf. kategoriinnleiinga. Midlar
til elleve doktorgradsstillingar er foreslått løyvde til
dei statlege vitskaplege høgskolane med verknad
frå hausten 2006. For tre doktorgradsstillingar
tildelte dei statlege vitskaplege høgskolane i 2005
er det lagt inn midlar til heilårsverknad i 2006.

Sidan 2003 er det løyvd til saman 33 mill.
kroner til Noregs veterinærhøgskole for å ta att
etterslep i investeringar til vitskapleg utstyr. Midla
er ikkje ført vidare i forslag til statsbudsjett for
2006. I forslag til opptrappingsplan og løyvingsfor-
slag til forskingsfondet er det ei monaleg auke i
midlar til vitskapleg utstyr. Departementet vil i
2007 vurdere fordeling av midlane mellom institu-
sjonane.

Den resultatbaserte omfordelinga av forskings-
midlar aukar løyvingane til dei statlege vitskaplege
høgskolane med om lag 1,7 mill. kroner i 2006.

Oppsummering av løyvingsforslaget på kap. 272 postane 50–52 (i 1 000 kr)

Post 70 Basisfinansiering private vitskaplege
høgskolar

Posten inneheld midlar til basisfinansiering av ein
privat vitskapleg høgskole. Basisfinansieringa skal,
saman med den resultatbaserte undervisningsfi-
nansieringa og forskingsfinansieringa, setje institu-
sjonen i stand til å utføre verksemda si og sikre
stabilitet og langsiktig tenking, jf. omtale i katego-
riinnleiinga. Basisfinansieringa inneheld løyvingar
til både undervisning og forsking.

Det teologiske Menighetsfakultetet er einaste
private institusjon med akkreditering som vitskap-
leg høgskole. Sjå nærmare omtale av resultat
under kap. 282 og i Vedlegg 2.

Budsjettforslag for 2006

I 2005 vart det gjennomført ein reduksjon i talet på
studieplassar i samband med at budsjettramma til
universitet og høgskolar vart redusert med 78 mill.
kroner. I 2006 er heilårsverknaden av studie-
plasskuttet ved Det teologiske Menighetsfakultetet
trekt ut av tilskottsramma.

Post 71 Resultatbasert undervisningsfi-
nansiering private vitskaplege høgskolar

Posten inneheld resultatbaserte midlar til under-
visning ved Det teologiske Menighetsfakultetet, jf.
omtale i kategoriinnleiinga. Løyvinga på posten
skal saman med basistilskottet finansiere undervis-
ninga ved institusjonen og stimulere institusjonen

Vitskapleg høgskole Basis Utdanning Forsking Sum

Arkitektur- og designhøgskolen i Oslo 54 323 27 945 7 362 89 630

Noregs handelshøgskole 142 405 68 193 49 939 260 537

Noregs idrettshøgskole 75 316 19 450 23 018 117 784

Noregs musikkhøgskole 108 139 34 305 8 540 150 984

Noregs veterinærhøgskole 120 975 35 663 51 217 207 855

Sum 501 158 185 556 140 076 826 790

148 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

til å nå dei måla som er sette for undervisning og
studietilbod. Alle studium er inkluderte i undervis-
ningskomponenten, og tilskottsprosentsatsen er
satt til 100 pst. Sjå også omtale for andre private
høgskolar under kap. 275 post 71.

Sjå nærmare omtale av resultat under kap. 282
og i Vedlegg 2.

Budsjettforslag for 2006

Løyvinga til resultatbasert undervisningsfinan-
siering for Det teologiske Menighetsfakultetet blir
redusert med kr 826 000 frå 2005 til 2006.

Post 72 Forskingsfinansiering private
vitskaplege høgskolar

Posten inneheld midlar til strategisk forskingsløy-
ving og midlar knytte til den resultatbaserte omfor-
delinga av forskingsmidlar. Den strategiske
forskingsløyvinga inneheld midlar til særskild
finansiering av doktorgradsstillingar. I fordelinga
av nye doktorgradsstillingar i 2006 mellom institu-
sjonane er det mellom anna lagt vekt på tilsettings-
grad i tidlegare gitte stillingar, samt arbeid med
kvalitetsutvikling og resultat i forsking ved institu-

sjonane. Institusjonar med tyngd innanfor naturvit-
skap og teknologi har vorte særskild tilgodesett.

For 2006 er det foreslått å etablere ein ny
modell for resultatbasert omfordeling av forskings-
midlar, sjå nærmare omtale i kategoriinnleiinga.
Det er ulik grad av resultatoppnåing på dei ulike
indikatorane mellom institusjonane. Blant private
institusjonar med forskingsmidlar i 2005 har Det
teologiske Menighetsfakultetet eit godt resultat i
omfordelinga. Dette har årsak i gode resultat på
indikatorane doktorgradskandidatar og vitskapleg
publisering. Sjå også tabell 2.27 i Vedlegg 2.

Budsjettforslag for 2006

Regjeringa foreslår å opprette 350 nye doktor-
gradsstillingar i 2006, jf. kategoriinnleiinga. Midlar
til fire doktorgradsstillingar er foreslått løyvde til
Det teologiske Menighetsfakultetet med verknad
frå hausten 2006. For to doktorgradsstillingar til-
delte i 2005 er det lagt inn midlar til heilårsverknad
i 2006.

Den resultatbaserte omfordelinga av forskings-
midlar aukar tilskottet til Det teologiske Menig-
hetsfakultetet med om lag 1,1 mill. kroner i 2006.

Oppsummering av løyvingsforslaget på kap. 272 postane 70–72 (i 1 000 kr)

Kap. 273 Statlege kunsthøgskolar

Kapitlet finansierer drift av Kunsthøgskolen i
Oslo og Kunsthøgskolen i Bergen.

Resultatrapport for 2004–05

Kunsthøgskolen i Oslo har innført ny organisa-
sjonsstruktur med tre fakultet: Fakultet for scene-
kunst, Fakultet for visuell kunst og Fakultet for
design. Dette har vore eit omfattande arbeid.

Kunsthøgskolen i Bergen har tre avdelingar:
Avdeling for design, Avdeling for spesialisert kunst
og Avdeling kunstakademiet.

Begge kunsthøgskolane oppfylte måltalet for
studentar samla sett i 2004. Kunsthøgskolen i Oslo
har fleire uteksaminerte kandidatar enn måltalet.
Kunsthøgskolen i Bergen har oppfylt måltalet for
kandidatar. Begge kunsthøgskolane har auke i
avlagde studiepoeng.

Vitskapleg høgskole Basis Utdanning Forsking Sum

Det teologiske Menighetsfakultetet 17 396 17 418 11 366 46 180

Sum 17 396 17 418 11 366 46 180

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

50 Statstilskott 249 067 244 793

Sum kap. 273 249 067 244 793

2005–2006 St.prp. nr. 1 149
Utdannings- og forskingsdepartementet

Kunsthøgskolane la om grunnstudia til
bachelorstudium hausten 2003. Kunsthøgskolane
har hatt løyve til å ta opp nye hovudfagsstudentar
til og med hausten 2004. Nokre studentar er fram-
leis inne på studium etter gammal ordning. Det er
venta at alle studentane vil vere over på ny ordning
våren 2006. Kunsthøgskolen i Oslo fekk i 2004 rett
til å gi masterstudium i koreografi. Masterstudium
i kunstfag, design, biletkunst og opera vart god-
kjend i 2005. Kunsthøgskolen i Oslo fekk midlar til
å setje i gang bachelorstudium i scenografi i samar-
beid med Høgskolen i Lillehammer. Studiet er
viktig med omsyn til tverrfagleg samarbeid.

Kunsthøgskolen i Bergen tilbyr frå hausten
2004 masterstudium i kunst og i design.

Begge kunsthøgskolane har auke i studentmo-
biliteten. Det har òg vore auke i mobiliteten blant
dei tilsette ved kunsthøgskolane. Både Kunsthøg-
skolen i Oslo og Kunsthøgskolen i Bergen har
gode avtalar med utanlandske miljø.

Kunsthøgskolane driv med både kunstnarleg
verksemd og kunstnarleg utviklingsarbeid, samt
meir tradisjonell forsking. Kunsthøgskolane arbei-
der med å styrkje FoU-verksemda ved institusjo-
nane, og å auke kompetansen til dei tilsette.

Kunsthøgskolen i Bergen har operatøransvar
for det nasjonale Stipendprogrammet for kunstnar-
leg utviklingsarbeid i skapande og utøvande kunst,

som er ein parallell til vanlege doktorgradsstipend.
Dette stipendprogrammet omfattar mellom anna
fagområda ved dei to kunsthøgskolane. I 2004 var i
alt ni stipendiatar knytte til stipendprogrammet.
Programmet vart i budsjettet for 2005 styrkt med
tre stipendiatar. Begge kunsthøgskolane hadde i
2004 to stipendiatar kvar knytte til stipendprogram
for kunstnarleg utviklingsarbeid.

Kunsthøgskolane er ikkje inkluderte i det
resultatbaserte finansieringssystemet for universi-
tet og høgskolar. God kvalitet på data for avlagde
studiepoeng og relevante indikatorar for FoU-verk-
semd ved institusjonane er ein føresetnad for å
inkludere kunsthøgskolane i finansieringssyste-
met.

I 2004 vart det teke opp 307 studentar ved dei
to kunsthøgskolane mot 317 studentar i 2003 og
320 studentar i 2002. Det har vore auke i talet på
kandidatar ved kunsthøgskolane frå 251 i 2002, til
279 i 2003 og 295 i 2004. Talet på utvekslingsstu-
dentar har auka frå 71 i 2003 til 91 i 2004. Sjå også
tabellane 2.20 og 2.21 i Vedlegg 2.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 275.

Kap. 274 Statlege høgskolar

Resultatrapport for 2004–05

Utdanning

Hovudstrukturen i Kvalitetsreforma er på plass, og
dei statlege høgskolane arbeider no vidare med å
setje i verk, justere og tilpasse dei ulike elementa i
alle ledda i organisasjonen. Det blir mellom anna
lagt vekt på å innføre nye vurderingsformer og ta i
bruk studentaktive undervisningsopplegg som
styrkjer kvaliteten i utdanninga. Nokre høgskolar
arbeidar med å utvikle systemet vidare for at
utdanningsplanane kan bli eit godt reiskap for stu-
dentane og institusjonane.

Kvalitetssikringssystem er etablerte ved alle
høgskolane. Institusjonane utarbeider rapportar på

bakgrunn av datamateriale frå kvalitetssikringssys-
temet som kan gi grunnlag for justeringar og for-
betringar av kvaliteten i utdanningstilboda. Somme
høgskolar erfarer at det er ei utfordring å få stu-
dentane til å ta i bruk system med studentevalue-
ringar.

NOKUT granskar alle akkrediterte sjukepleiar-
utdanningar. Rapportane frå dei sakkunnige komi-
teane ligg no føre, og NOKUT vil sluttføre arbeidet
i november 2005. Undersøkinga femnar om grunn-
utdanningar i statlege og private høgskolar, samt
mastergradstilbod i sjukepleie ved universiteta.
Departementet har bedt NOKUT evaluere tilboda i
allmennlærarutdanninga. Det endelege resultatet
blir lagt fram i 2006.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 7 025 335 7 400 304

Sum kap. 274 7 025 335 7 400 304

150 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

I perioden juni 2003–juni 2005 har NOKUT
akkreditert 32 mastergradstilbod ved dei statlege
høgskolane. Med godkjenning av doktorgradsstu-
dium i profesjonsstudium ved Høgskolen i Oslo er
det frå 2005 etablert tilbod på doktorgradsnivå ved
fire statlege høgskolar.

Departementet har i 2005 ført vidare tildelinga
til Utdanningsdirektoratet på 11,5 mill. kroner til
rettleiing av nyutdanna lærarar og 2,8 mill. kroner
til styrking av kvaliteten i praksisopplæringa.
Utdanningsdirektoratet har også fått i oppdrag å
evaluere erfaringane med rettleiing av nyutdanna
lærarar innan sommaren 2006. Vidare har Noregs
forskingsråd fått i oppdrag å etablere eit fireårig
yrkesretta forskingsprogram der lærarutdannings-
institusjonar og skoleeigar samarbeider.

Tal for 2004 viser auke i registrerte studentar
ved dei statlege høgskolane, frå 87 307 i 2003 til
89 694 i 2004, jf. tabell 2.6 i Vedlegg 2. Strykprosen-
ten har gått ned og er i gjennomsnitt 8,1 pst. ved
høgskolane i 2004, jf. tabell 2.17 i Vedlegg 2. Det er
auke i talet på studentar både på lågare grads nivå
og på mastergradsnivå. Opptaket til lærarutdannin-
gar, helse- og sosialfaglege utdanningar, samt mari-
tim utdanning held same nivå som i 2003 eller har
ein mindre auke, medan opptaket til ingeniørut-
danninga går noko ned i 2004.

Det har vore ein auke i avlagde 60-studiepoeng-
seiningar ved statlege høgskolar på 3 039 frå 2003
til 2004. Talet på utvekslingsstudentar har auka frå
1 822 i 2003 til 2 204 i 2004.

FoU-verksemd

Det er store variasjonar i omfanget av FoU-verk-
semda mellom høgskolar og mellom fagområde.
FoU-innsatsen er mellom anna avhengig av kompe-
tanseprofilen til den einskilde høgskolen.

Den faglege leiinga er styrkt med auka vektleg-
ging på strategisk arbeid. Tildeling av FOU-midlar
skjer i større grad i samsvar med vedtekne sat-
singsområde. Det blir òg lagt vekt på å styrkje fag-
miljø som dokumenterer gode resultat innanfor
forsking. Om lag halvparten av høgskolane har
implementert bruk av resultatbasert fordeling av
forskingsmidlar i organisasjonen. Det er òg ein
tendens til at høgskolane i større grad ser oppbyg-
ging av FOU-miljø i samanheng med etablering av
mastergradsstudium.

Høgskolane har over lengre tid arbeidd for å
heve den formelle kompetansen til undervisnings-
og forskingspersonalet, men innanfor fleire fagom-
råde er det framleis få tilsette med førstestillings-
kompetanse.

Dei statlege høgskolane har fått tilført 203
doktorgradsstillingar sidan 2000. Rapporteringa frå

mange av høgskolane viser framleis svak gjennom-
strøyming av stipendiatar. Fleire høgskolar har
ikkje tilsett stipendiatar i alle stillingane dei har løy-
ving til.

Ein del av løyvingane til strategiske satsingar
innanfor forsking og utviklingsarbeid er lagt til
Strategisk høgskoleprosjekt (SHP), eit prosjekt
administrert av Noregs forskingsråd. Prosjektet
disponerer årleg 30 mill. kroner, sjå også omtale på
kap. 281.

Samfunnsrolla

Høgskolane samarbeider med institusjonar i
universitets- og høgskolesektoren og interessentar
i samfunns-, arbeids- og næringsliv. Samarbeids-
område varierer institusjonane imellom avhengig
av fagportefølje. Fagmiljøa innanfor helse- og
sosialfag, lærarutdanning, ingeniørfag, IKT, øko-
nomi og administrasjon er gjerne trekte fram som
eksempel på miljø som samarbeider med andre
institusjonar og eksterne aktørar. Fleire av høgsko-
lane har òg teke tak i rolla som innovatør i høve til
å få entreprenørskap inn i studietilboda.

I 2004 var det registert i alt 10 739 eksternt
finansierte kursstudentar ved dei statlege høgsko-
lane. Talet på desse studentane har gått ned med
om lag 2 200 frå 2003.

Høgskolen i Bodø har aksjemajoriteten i sel-
skapet Norsk Kveiteavlstasjon AS. På grunn av den
vanskelege økonomiske situasjonen vart det haus-
ten 2004 fatta vedtak om å avvikle Norsk Kveite-
avlstasjon AS. Dette som følgje av at revisor kon-
kluderte med at det var knytt uvisse til den regn-
skapsmessige avsetninga selskapet hadde gjort i
avgiftssaka, samt vesentleg uvisse til om det var
grunnlag for framleis drift i selskapet. Departe-
mentet kan ikkje seie seg nøgd med korleis Høg-
skolen i Bodø har forvalta fullmaktene sine.
Departementet har difor trekt tilbake fullmakta
høgskolen har til å opprette nye selskap eller kjøpe
aksjar i eksisterande selskap i 2005.

Internasjonalt samarbeid

Fokus på arbeidet med internasjonalisering har
auka også ved dei statlege høgskolane, men
graden av engasjement varierer framleis mykje
mellom institusjonane. Talet på utvekslingsstuden-
tar har auka, medan tilsvarande tal for tilsette har
gått noko ned.

Det var nesten like mange studentar som reiste
ut som kom inn i 2004. Av i alt 2 204 utvekslings-
studentar hadde om lag 40 pst. avtalar knytte til
Erasmus/Sokratesprogram, medan om lag 30 pst.
var knytte til bilaterale avtalar. Individbaserte avta-

2005–2006 St.prp. nr. 1 151
Utdannings- og forskingsdepartementet

lar utgjorde om lag 5 pst., og om lag 8 pst. var med
i Nordplus-program.

Fleire høgskolar har avtalar med svært mange
utanlandske institusjonar, men ikkje alle er i aktiv
bruk. Dei fleste avtalene gjeld undervisning,
medan forsking ofte ikkje er inkludert.

Høgskolane arbeider med å innlemme opphald
i utlandet på ein god måte i studieopplegg i Noreg.
Institusjonane tilbyr i stadig større grad studie-
tilbod på engelsk for innreisande studentar.

Bygg og lokale

Sjå omtale under kap. 281 for oversikt over status
for byggjeprosjekt i universitets- og høgskole-
sektoren.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 275.

Kap. 275 Høgskolar

Kapitlet omfattar to kunsthøgskolar, 25 statlege
høgskolar og 25 private høgskolar. I 2005 vart
løyvinga til desse institusjonskategoriane gitt på
respektive kap. 273, 274 og 282.

Høgskolane står for eit breitt tilbod av utdan-
ningar i hovudsak på bachelornivå, men òg fleire
på masternivå. Desse er anten profesjonsretta eller
meir generelt yrkesførebuande. Nokre høgskolar
har rett til å tildele doktorgrad innanfor bestemte
fagområde. Høgskolane har særskild ansvar for å
drive FoU knytt til utdanningstilbod, men òg for å
medverke til regional utvikling og innovasjon. Høg-
skolane skal såleis fylle ei viktig rolle som katalysa-
tor for regional utvikling og vekst, og som aktør i
profesjonsretta FoU. Dei statlege kunsthøgskolane
har eit viktig nasjonalt ansvar for å gi kunstutdan-
ning på bachelor- og masternivå. Dei har ansvar for
internasjonalt samarbeid om ulike kunstfag og for
forsking og kunstnarleg utviklingsarbeid.

Høgskolane er svært ulike i storleik, forskings-
intensitet og studenttilstrøyming. Mange høgsko-
lar har lærar-, ingeniør-, helse- og sosialfagutdan-
ningar. Høgskolane utdannar såleis studentar til
stillingar som er avgjerande for eit velfungerande
samfunn. Sviktar høgskolane i å gi desse studen-

tane god og profesjonsnær utdanning, oppfyller dei
ikkje samfunnsmandatet sitt.

Høgskolane er ikkje berre sentrale regionale
innovatørar, men skal òg vere møteplassar i lokal-
samfunnet for etter- og vidareutdanning. Høgsko-
lane har til vanleg ei sterk forankring i det regio-
nale nivået, medan dei to statlege kunsthøgskolane
og nokre av dei private høgskolane har som sikte-
mål å dekkje eit nasjonalt behov.

Fleire av høgskolane har gjennom langsiktig
strategisk arbeid bygd opp solide fagmiljø med
kompetanse til å tilby utdanning utover bachelor-
graden.

Høgskolane har til saman over 107 000 regis-
trerte studentar. Statlege høgskolar kan opprette
studietilbod på lågare grads nivå utan akkredite-
ring frå NOKUT. Private høgskolar må vere akkre-
diterte for å kunne gjere dette.

Høgskolar driv formidling til allmenta og gir
viktige bidrag til offentleg debatt. Statlege høgsko-
lar har samla ekstern finansiering på i overkant av
480 mill. kroner. Då er midlar frå Noregs forskings-
råd ikkje inkludert. Høgskolane er ein viktig
samarbeidspartnar for kommunar, fylkeskom-
munar og regionalt arbeidsliv.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Basisfinansiering statlege høgskolar 5 005 152

51 Resultatbasert undervisningsfinansiering statlege
høgskolar 2 039 667

52 Forskingsfinansiering statlege høgskolar 241 014

70 Basisfinansiering private høgskolar 321 965

71 Resultatbasert undervisningsfinansiering private
høgskolar 266 099

72 Forskingsfinansiering private høgskolar 32 936

Sum kap. 275 7 906 833

152 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Departementet har sett delmål for høgskolane
innanfor dei fire hovudmåla presenterte i kategori-
innleiinga. Måla er i hovudsak felles for alle høg-
skolane på kapitlet, men departementet vil ta
omsyn til faktorar som storleik, profil og finan-
sieringsnivå når måloppnåinga skal vurderast.
Departementet legg til grunn at måla må bli sett på
som dynamiske standardar.

Hovudmål: Universitet og høgskolar skal tilby
utdanning av høg internasjonal kvalitet

– Dei statlege høgskolane med profesjonsutdan-
ning skal sikre studietilbodet på lågare grads
nivå i samsvar med regionale behov.

– Dei to statlege kunsthøgskolane skal sikre stu-
dietilbodet i ulike kunstfag ut frå nasjonale
behov.

– Høgskolane skal bruke det internasjonale
kunnskapstilfanget i utforminga av studietil-
boda sine.

– Høgskolane skal sørgje for at fleire studentar
gjennomfører studia på normert tid.

– Høgskolane skal samarbeide internasjonalt om
utdanning.

– Høgskolane skal sikre det fysiske og psykiske
læringsmiljøet og leggje til rette for at funk-
sjonshemma kan studere ved institusjonen.

Hovudmål: Universitet og høgskolar skal oppnå
resultat av høg internasjonal kvalitet i forsking
og i fagleg og kunstnarleg utviklingsarbeid

– Dei statlege høgskolane med profesjonsutdan-
ning skal medverke til profesjonsretta forsking,
utviklingsarbeid, kompetanseutvikling og ny-
skapande verksemd i regionane.

– Dei to statlege kunsthøgskolane skal arbeide
med kunstnarleg utviklingsarbeid, forsking,
kompetanseutvikling og nyskapande verksemd
innanfor aktuelle kunst- og designfag.

– Høgskolane skal nytte det internasjonale kunn-
skapstilfanget i forskinga og utviklingsarbeidet.

– Høgskolane skal styrkje fagleg leiing og leggje
til rette for at profesjonsretta forsking og utvi-
klingsarbeid eller kunstnarleg utviklingsarbeid
blir organisert i gode fagmiljø.

– Høgskolane skal samarbeide internasjonalt om
profesjonsretta og kunstnarleg forsking og utvi-
klingsarbeid.

Hovudmål: Universitet og høgskolar skal vere
lærestader og forskingsinstitusjonar med
integritet og evne til å møte behova i samfunnet

– Dei statlege høgskolane med profesjonsutdan-
ning skal samarbeide med regionalt arbeidsliv
om å utvikle utdanningstilbod i samsvar med
regionale kompetansebehov.

– Dei statlege høgskolane med profesjonsutdan-
ning skal samarbeide med regionale verksem-
der om innovasjon, FoU og utviklingsarbeid,
medan dei statlege kunsthøgskolane skal ha eit
meir nasjonalt perspektiv i samarbeidet med
verksemder på desse områda.

– Høgskolane skal formidle resultata av forsking
og utviklingsarbeid til allmenta og ulike interes-
segrupper.

– Dei statlege høgskolane skal gjennom personal-
politikk og tiltak i studentrekrutteringa med-
verke til mindre kjønnsdelt arbeidsliv.

– Høgskolane skal auke rekrutteringa av studen-
tar med minoritetsspråkleg bakgrunn.

Hovudmål: Universitet og høgskolar skal ha
personal- og økonomiforvaltning som sikrar
effektiv utnytting av ressursane

– Høgskolane må vidareutvikle budsjett- og
økonomisystema og sørgje for naudsynt opp-
læring av personalet.

– Høgskolane må ha økonomiforvaltning som tek
omsyn til dei strategiske prioriteringane ved
institusjonane og framtidige økonomiske
bindingar.

Post 50 Basisfinansiering statlege høgskolar

Posten inneheld midlar til basisfinansiering av
kunsthøgskolane og 25 statlege høgskolar. Basisfi-
nansieringa skal, saman med den resultatbaserte
undervisningsfinansieringa og forskingsfinansi-
eringa, setje institusjonane i stand til å utføre verk-
semda si og sikre stabilitet og langsiktig tenking,
jf. omtale i kategoriinnleiinga. Basisfinansieringa
inneheld løyvingar til både undervisning og for-
sking.

Opptaket til dei store profesjonsutdanningane
held seg stabilt, bortsett frå ved ingeniørutdan-
ninga, der opptaket har gått noko ned. Strykpro-
senten har gått ned ved høgskolane, sjå kap. 273
og 274 for meir utførleg resultatrapport.

Departementet vil vurdere om det er mogeleg
å utvikle gode indikatorar for kunstnarisk
utviklingsarbeid. Kunsthøgskolane i Bergen og
Oslo kan inkluderast i finansieringssystemet for
universitet og høgskolar viss det er mogeleg å

2005–2006 St.prp. nr. 1 153
Utdannings- og forskingsdepartementet

utvikle relevante indikatorar for FoU-verksemd
ved institusjonane. Kunsthøgskolane får heile
løyvinga på post 50.

Budsjettforslag for 2006

Regjeringa foreslår å løyve 10 mill. kroner over
kap. 2445 post 31 til nybyggprosjektet Samisk vit-
skapsbygg i Kautokeino, jf. omtale under kap. 281
post 01 og i St.prp. nr. 1 (2005–2006) for Moderni-
seringsdepartementet.

I revidert nasjonalbudsjett for 2005 vart det gitt
startløyving til samlokalisering av Høgskolen i
Vestfold. I budsjettet for 2006 er det foreslått å
løyve 55 mill. kroner til vidareføring av byggjepro-
sjektet på kap. 2445 post 33, jf. omtale i St.prp. nr. 1
(2005–2006) for Moderniseringsdepartementet.

Auken i talet på studieplassar i prioriterte
utdanningar i perioden 2003–05 og omfordeling av
studieplassar i 2005 er ført vidare i budsjettet for
2006. Dette gjeld studieplassar i lærar-, yrkesfag-
lærar-, radiografi-, døvetolk- og ingeniørutdan-
ning. Det er også lagt inn heilårsverknad for nye
studieplassar, samt trekt ut heilårsverknad for stu-
dieplassar som fell bort i 2005.

I 2005 vart det gjennomført ein reduksjon i talet
på studieplassar i samband med at budsjettramma
til universitet og høgskolar vart redusert med
samla 78 mill. kroner. I 2006 er heilårsverknaden
av reduksjonen trekt ut av budsjettrammene til den
einskilde institusjonen.

Mange institusjonar er geografisk spreidde på
ulike studiestader med til dels stor avstand mellom
einingane. Dette vil i einskilde tilfelle skape ein lite
formålstenleg høgskolestruktur. Departementet
foreslår ein budsjettreduksjon på til saman 2,6 mill.
kroner ved høgskolane i Hedmark og Sogn og
Fjordane knytt til forslag om å leggje ned studiesta-
dene Evenstad og Sandane. Dette er små studiesta-
der med få studentar. Det vil vere opp til styret ved
høgskolane å avgjere om den faglege verksemda
skal førast vidare på andre stader i høgskolen, mot
at anna verksemd innanfor desse fagområda vert
bygd tilsvarande ned.

Opptaket til helse- og sosialfagutdanningane
auka i 1990-åra, og det er i dag god kapasitet innan-
for dei fleste av desse utdanningane. Regjeringa
foreslår derfor ein reduksjon i budsjettramma for
dei statlege høgskolane på 7 mill. kroner knytte til
ein reduksjon på 298 studieplassar i helse- og sosi-
alfagutdanningane. Reduksjonen fordeler seg på 85
studieplassar i vernepleiarutdanning, 72 studie-
plassar i sosionomutdanning, 53 studieplassar i
barnevernspedagogutdanning, 18 studieplassar i
radiografutdanning ved Høgskolen i Oslo og 30
studieplassar i ergoterapeututdanninga ved Høg-

skolen i Sør-Trøndelag. På grunn av vanskar med å
skaffe praksisplassar er opptaket i sjukepleiarut-
danninga foreslått redusert med 40 studieplassar
ved Høgskolen i Østfold, sjå også omtale i kategori-
innleiinga.

Rekrutteringa til ingeniørutdanninga er fram-
leis svak. Budsjettramma til Høgskolen i Sogn og
Fjordane og Høgskolen i Nord-Trøndelag er fore-
slått redusert med 1,4 mill. kroner i samband med
forslag om å leggje ned ingeniørutdanninga ved
desse høgskolane. Reduksjonen inneber stopp i
opptaket til utdanningane frå og med hausten 2006.
Ved desse to høgskolane er studenttalet særleg
lågt, og fagmiljøa er små. Departementet foreslår
vidare å flytte 20 studieplassar i ingeniørutdan-
ninga frå Høgskolen i Gjøvik, som har svikt i
rekrutteringa, til Høgskolen i Telemark, som
rekrutterer tilfredsstillande. Som nemnd i katego-
riomtalen, vil ingeniørfag bli evaluert. Etter evalue-
ringa kan det bli vurdert om ytterlegare omstruk-
turering vil vere formålstenleg.

Søkninga til maritim høgskoleutdanning har i
fleire år vore svak. I Skipsfartsmeldinga vart det til-
rådd ein konsentrasjon om nokre få maritime opp-
læringssenter, jf. St.meld. nr. 31 (2003–2004) Vilje
til vekst – for norsk skipsfart og de maritime
næringer. Regjeringa foreslår å redusere budsjett-
ramma til Høgskolen i Tromsø med kr 600 000
knytt til forslag om å leggje ned nautikkutdanninga
frå hausten 2006.

Det er i dag fleire parallelle studietilbod ved
universitet og høgskolar, og det er ønskjeleg med
meir differensierte tilbod. Regjeringa foreslår der-
for å redusere budsjettramma til dei statlege høg-
skolane med 3,9 mill. kroner knytt til reduksjon i
195 studieplassar i universitetsparallelle fag med
sviktande søkjargrunnlag. Det er ein føresetnad at
utdanningstilbod i sentrale skolefag i størst
mogleg grad blir skjerma.

Ved Høgskolereforma i 1994 vart det skipa
større høgskoleeiningar for å leggje til rette for
fagleg styrking. Lokaliseringa av verksemda vart
ikkje vurdert. Trass i monaleg studentauke, meir
ressursar og arbeid for kompetanseheving av dei
fagleg tilsette syner det seg, mellom anna gjennom
det evalueringsarbeidet som NOKUT no gjer, at
ein del av høgskolane har fagmiljø som ikkje held
den kvaliteten og berekrafta som er ønskjeleg.

Allmennlærarutdanning, sjukepleiarutdanning
og ingeniørutdanning er berebjelkar i studietilbo-
det ved høgskolane. Det er avgjerande at kvaliteten
og relevansen held mål, og at institusjonane har
ein studiestruktur og intern organisering som
sikrar dette. I den samanheng er det naudsynt at
ein ser på arbeidsdelinga mellom institusjonar, stu-
dentsøkning og breidda i eige studietilbod. Det

154 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

krev eit kritisk søkjelys på verksemda og duble-
ring av fagtilbodet. Samlokalisering av verksemda
kan vere eit verkemiddel til fagleg styrking.

Som ein del av oppfølginga av NOKUT evalue-
ringane, vil departementet vurdere om det er
behov for ytterlegare strukturendringar i og blant
høgskolane. Endringar i søkjarmønsteret må også
inngå i ei slik vurdering.

Strengare opptakskrav har medført at opptaket
til allmennlærarutdanninga er redusert i 2005.
Departementet legg til grunn at høgskolane nyttar
frigjorde midlar primært til andre tilbod i lærarut-
danninga. Regjeringa foreslår å redusere budsjett-
ramma til dei statlege høgskolane med 1,75 mill.
kroner knytt til reduksjon på 70 studieplassar i all-
mennlærarutdanninga. Midlane er foreslåtte nytta
til å styrkje lærarutdanning ved universiteta, samt
tildeling av 20 nye studieplassar i lærarutdanning
til Høgskolen i Sør-Trøndelag og NTNU som skal
inngå eit samarbeidstiltak om yrkesfaglærarutdan-
ning, sjå også omtale i kategoriinnleiinga.

I samband med vedtaket til Stortinget om utvi-
ding av siviløkonomutdanninga til fem år er bud-
sjettramma auka med 3,9 mill. kroner til studieplas-
sar ved Høgskolen i Agder og Høgskolen i Bodø, jf.
St.meld. nr. 11 (2001–2002) og Innst. S. nr. 188
(2001–2002).

Jordmorutdanninga er omorganisert ved at
høgskoleutdanninga er utvida frå eitt til to år, som
følgje av at den eittårige turnustenesta som Helse-
og omsorgsdepartementet har hatt ansvar for, fell
bort. Utvidinga vil i 2006 ha verknad for studentar
tekne opp hausten 2004 og våren 2005 ved høgsko-
lane i Akershus, Bergen og Tromsø. Løyvinga er
derfor auka med om lag 4 mill. kroner i 2006.

Kunsthøgskolen i Oslo har inngått avtale med
Filmskolen ved Høgskolen på Lillehammer om eta-
blering av eit felles bachelorstudium i scenografi.
Etter planen vil første studieår vere felles og lokali-
sert til Kunsthøgskolen i Oslo, medan andre og
tredje år vil vere fordjuping og spesialisering. I
2005 fekk Kunsthøgskolen i Oslo midlar til opp-
start av bachelorstudium i scenografi. Det er lagt
inn kr 940 000 i budsjettramma til høgskolen til
studiet i 2006.

Nordisk Ministerråd trappar ned finansieringa
av Nordisk Samisk Institutt i perioden 2005–07. I
samband med dette er det lagt til grunn ein auke i
den norske finansieringa av instituttet over bud-
sjettet til Utdannings- og forskingsdepartementet.
Det er foreslått å auke tildelinga til Samisk høg-
skole med 1,2 mill. kroner i 2006.

Nytt bygg for Høgskolen i Nesna og ombyg-
ging for Høgskolen i Østfold blir ferdigstilt for inn-
flytting i løpet av 2006. Det er foreslått 8 mill. kro-

ner i auka husleige for Høgskolen i Nesna og
5,8 mill. kroner i auka husleige for Høgskolen i
Østfold, sjå også omtale i kategoriinnleiinga.

Høgskolen i Nesna vart i 2005 tildelt 16,7 mill.
kroner til utstyr og inventar til nybygget. Det er
trekt ut 11,2 mill. kroner frå budsjettramma til høg-
skolen i 2006 i samband med at tildelinga til utstyr
og inventar til nybygget blir fasa ut.

Høgskolen i Østfold vart i 2005 tildelt 50 mill.
kroner til utstyr og inventar til byggjeprosjekta på
Remmen. Det er trekt ut 17,8 mill. kroner frå bud-
sjettramma til høgskolen i 2006 i samband med at
tildelinga til utstyr og inventar til prosjekta blir fasa
ut.

Rehabilitering av lokala for Falstadsenteret vart
ferdigstilt hausten 2005. Det er foreslått auke på
3,7 mill. kroner for å dekkje utgifter til husleige for
Falstadsenteret i 2006.

Høgskolen i Buskerud har inngått avtale om
leige av større og meir funksjonelle lokale for verk-
semda til høgskolen i Drammen. Avtalen er inngått
med Drammen Kunnskapspark, som er eit utbyg-
gingsselskap skipa av Drammen Eiendom KF og
Entra Eiendom AS. Drammen Kunnskapspark har
starta utbygging av «Papirbredden» der Høgsko-
len i Buskerud er ein av fleire leigetakarar. Venta
innflytting er i desember 2006. Det er foreslått å til-
dele Høgskolen i Buskerud 1,5 mill. kroner til auka
husleige for dei nye lokala i Drammen i 2006. Høg-
skolen kan nytte midlane til utstyr og inventar i
2006, da auken i husleiga ikkje trer i kraft før i
2007, jf. omtale i St.prp. nr. 65 (2004–2005) og
merknad frå komiteen i Budsjett-innst. S. nr. 12
(2004–2005). I tillegg er det lagt inn 3 mill. kroner
som eingangsløyving til utstyr i budsjettramma til
høgskolen.

Høgskolen i Hedmark er foreslått tildelt 4 mill.
kroner til husleige til Midtbyen skole og øvrige
leigelokale for Avdeling for landbruks- og naturfag
på Hamar.

Utdannings- og forskingsdepartementet har
delegert ansvaret for vedlikehald av dei maritime
simulatorane til Høgskolane i Ålesund, Vestfold,
Tromsø og Høgskolen Stord/Haugesund. Midlane
til formålet utgjer 6,5 mill. kroner og vart tidlegare
tildelt over kap. 281. Frå 2006 er midlane lagde inn
i budsjettrammene til høgskolane.

Departementet fastset måltal for registrerte
studentar og kandidatar ved Kunsthøgskolen i
Bergen og Kunsthøgskolen i Oslo, sjå tabell 2.22 i
Vedlegg 2.

Utdannings- og forskingsdepartementet kan gi
høgskolane utvida fullmakter i høve til eksternt
finansiert verksemd, sjå forslag til vedtak IV nr. 2.

2005–2006 St.prp. nr. 1 155
Utdannings- og forskingsdepartementet

Post 51 Resultatbasert undervisningsfi-
nansiering statlege høgskolar

Posten inneheld resultatbaserte midlar til under-
visning ved statlege høgskolar, jf. omtale i kategori-
innleiinga. Løyvinga på posten skal saman med
basistilskottet finansiere undervisninga ved institu-
sjonane og stimulere institusjonane til å nå måla
som er sette for undervisning og studietilbod.

Studiepoeng per student ved statlege høgsko-
lar har auka frå 43,5 i 2002 og 44,5 i 2003 til 45,2 i
2004. Strykprosenten er redusert frå 11 i 2002 og
9,1 i 2003 til 8 i 2004. Totalt avlagde 60-studiepo-
engseiningar har auka frå 59 449 i 2003 til 62 166 i
2004. Talet på utvekslingsstudentar har auka frå
1 746 i 2003 til 2083 i 2004. Kunsthøgskolane er
ikkje inkluderte i desse tala.

Budsjettforslag for 2006

Løyvinga til resultatbasert undervisningsfinan-
siering for statlege høgskolar aukar med
101,3 mill. kroner frå 2005 til 2006.

Post 52 Forskingsfinansiering statlege
høgskolar

Posten inneheld midlar knytte til strategisk for-
skingsløyving og midlar knytte til den resultatba-
serte omfordelinga av forskingsmidlar. Den strate-
giske forskingsløyvinga inneheld midlar til sær-
skild finansiering av doktorgradsstillingar og
særskilde midlar til vitskapleg utstyr. For omtale av
strategisk høgskoleprogram administrert av
Noregs forskingsråd, sjå omtale under kap. 281. I

fordelinga av nye doktorgradsstillingar i 2006 mel-
lom institusjonane er det mellom anna lagt vekt på
tilsettingsgrad i tidlegare gitte stillingar, samt
arbeid med kvalitetsutvikling og resultat i forsking
ved institusjonane. For høgskolane er òg rett til til-
deling av doktorgrad vektlagt. Institusjonar med
tyngd innanfor naturvitskap og teknologi har vorte
særskild tilgodesette.

For 2006 er det foreslått å etablere ein ny
modell for resultatbasert omfordeling av forskings-
midlar, sjå nærmare omtale i kategoriinnleiinga.
Det er ulik grad av resultatoppnåing på dei ulike
indikatorane mellom institusjonane, og blant dei
statlege høgskolane er det mellom anna høgsko-
lane i Agder og Bodø som har gode resultat i
omfordelinga. Dette har orsak i gode resultat på
indikatorane EU-midlar og vitskapleg publisering.
Sjå også tabell 2.27 i Vedlegg 2.

Budsjettforslag for 2006

Regjeringa foreslår å opprette 350 nye doktor-
gradsstillingar i 2006, jf. omtale i kategoriinnlei-
inga. Midlar til 34 doktorgradsstillingar er foreslått
løyvde til dei statlege høgskolane med verknad frå
hausten 2006. For 16 doktorgradsstillingar tildelte
dei statlege høgskolane i 2005 er det lagt inn mid-
lar til heilårsverknad i 2006.

Det er foreslått å løyve 1,2 mill. kroner til vit-
skapleg utstyr ved masterstudium i mikrotekno-
logi på Høgskolen i Vestfold i 2006. Midlane er lagt
i den strategiske forskingsløyvinga.

Den resultatbaserte omfordelinga av forskings-
midlar reduserer løyvingane til dei statlege høg-
skolane med om lag kr 900 000 i 2006.

Oppsummering av løyvingsforslaget på kap. 275 postane 50–52 (i 1 000 kr)

Høgskolar Basis Utdanning Forsking Sum

Høgskolen i Agder 440 113 185 761 30 016 655 890

Høgskolen i Akershus 145 405 80 800 4 558 230 763

Høgskolen i Bergen 318 667 154 867 10 484 484 018

Høgskolen i Bodø 248 475 84 716 19 958 353 149

Høgskolen i Buskerud 143 876 60 187 8 913 212 976

Høgskolen i Finnmark 119 111 39 299 4 954 163 364

Høgskolen i Gjøvik 100 511 37 993 5 624 144 128

Høgskolen i Harstad 73 224 29 063 3 645 105 932

Høgskolen i Hedmark 212 215 93 991 12 671 318 877

Høgskolen i Lillehammer 125 517 67 926 12 167 205 610

Høgskolen i Molde 81 732 34 000 7 506 123 238

Høgskolen i Narvik 111 530 26 067 6 502 144 099

156 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Post 70 Basisfinansiering private høgskolar

Posten inneheld midlar til basisfinansiering av dei
private høgskolane. Basisfinansieringa skal, saman
med den resultatbaserte undervisnings- og for-
skingsfinansieringa, setje institusjonane i stand til
å utføre verksemda og sikre stabilitet og langsiktig
tenking, jf. omtale i kategoriinnleiinga. Basisfinan-
sieringa inneheld løyvingar til både undervisning
og forsking.

Fire nye institusjonar får tilskott som privat
høgskole frå andre halvår 2005. Desse institusjo-
nane tilbyr undervisning som NOKUT har god-
kjent på høgskolenivå. Det er Ansgar teologiske
høgskole, Fjellhaug Misjonshøgskole, Høgskolen i
Staffeldtsgate og Baptistenes teologiske seminar,
jf. Budsjett-innst. S. nr. 12 (2004–2005) og Innst. S.
nr. 240 (2004–2005). Høgskolen i Staffeldtsgate
opna 1. august 2004. Rapporteringa for 2004 er
difor ikkje fullverdig. Baptistenes teologiske semi-
nar vart i Revidert nasjonalbudsjett for 2005 over-
ført frå kap. 228 til kap. 282 Privat høgskoleutdan-
ning. Dei fire nye institusjonane får i 2006 heile løy-
vinga på post 70.

Budsjettforslag for 2006

I samband med vedtaket til Stortinget om utviding
av siviløkonomutdanninga er budsjettramma auka
med 4,2 mill. kroner til studieplassar ved Handels-
høyskolen BI, jf. St.meld. nr. 11 (2001–2002) Kvali-
tetsreformen – Om vurdering av unntak fra ny

gradsstruktur i høgre utdanning og Innst. S. nr.
188 (2001–2002).

Det vart i handsaminga av St.prp. nr. 1 (2004–
2005) lagt inn midlar til desentralisert sjukepleiar-
utdanning for 25 studentar ved Høyskolen Dia-
konova (tidlegare Menighetssøsterhjemmets høg-
skole) i Østfold. Det er i budsjettet for 2006 lagt inn
midlar til heilårsverknad til desse studieplassane,
jf. Budsjett-innst. S. nr. 12 (2004–2005).

I Revidert nasjonalbudsjett for 2005 vart det gitt
tilskott til oppretting av nye studietilbod ved Medi-
ehøgskolen Gimlekollen, jf. Innst. S. nr. 240 (2004–
2005). Budsjettramma er auka med 2 mill. kroner
til heilårsverknad i 2006.

Det er lagt inn 1,5 mill. kroner til styrking av
Misjonshøgskolen i Stavanger, i samband med at
andre institusjonar som tilbyr teologiutdanning
tidlegare har fått særskild støtte til praktisk-teolo-
gisk seminar. Norges Informasjonsteknologiske
høgskole har ei svært lav basisfinansiering, og i
budsjettet for 2006 er det foreslått å styrkje basis-
finansieringa til høgskolen med 2 mill. kroner.
Vidare er det foreslått å løyve 1,3 mill. kroner i
samband med nye studieplassar ved Rogaland
Høgskole.

Det er i budsjettet for 2006 lagt inn heilårsverk-
nad for dei fire private høgskolane som vart over-
ført frå kap. 228 i 2005.

I 2005 vart det gjennomført ein reduksjon i
talet på studieplassar i samband med at budsjett-
ramma til universitet og høgskolar vart redusert

Høgskolen i Nesna 79 838 20 663 3 183 103 684

Høgskolen i Nord-Trøndelag 223 891 78 525 5 535 307 951

Høgskolen i Oslo 579 760 283 665 24 369 887 794

Høgskolen i Sogn og Fjordane 142 785 59 233 7 215 209 233

Høgskolen Stord/Haugesund 136 864 60 571 5 697 203 132

Høgskolen i Sør-Trøndelag 333 888 181 068 13 371 528 327

Høgskolen i Telemark 280 523 118 631 12 695 411 849

Høgskolen i Tromsø 157 826 69 955 4 644 232 425

Høgskolen i Vestfold 175 103 76 396 10 944 262 443

Høgskolen i Volda 125 018 67 118 8 122 200 258

Høgskolen i Østfold 274 001 92 809 11 870 378 680

Høgskolen i Ålesund 93 208 33 416 3 589 130 213

Kunsthøgskolen i Bergen 72 922 72 922

Kunsthøgskolen i Oslo 179 845 179 845

Samisk høgskole 29 304 2 947 2 782 35 033

Sum 5 005 152 2 039 667 241 014 7 285 833

Høgskolar Basis Utdanning Forsking Sum

2005–2006 St.prp. nr. 1 157
Utdannings- og forskingsdepartementet

med 78 mill. kroner. I 2006 er heilårsverknaden av
desse studieplassane trekt ut av rammene for den
einskilde institusjonen.

Post 71 Resultatbasert undervisningsfi-
nansiering private høgskolar

Posten inneheld resultatbaserte midlar til under-
visning ved private høgskolar, jf. omtale i kategori-
innleiinga. Løyvinga skal saman med basistilskot-
tet finansiere undervisninga ved institusjonane og
stimulere institusjonane til å nå dei måla som er
sette for undervisning og studietilbod.

Studiepoeng per student ved private høgskolar
har auka frå 41,1 i 2003 til 41,2 i 2004. Strykprosen-
ten var 8,7 i 2004 mot 7,8 i 2002 og 8,8 i 2003. Totalt
tal på avlagde 60-studiepoengseiningar er redusert
frå 15 340 i 2003 til 14 984 i 2004. Talet på utveks-
lingsstudentar er redusert frå 685 i 2003 til 676 i
2004. Desse tala er eksklusive Det teologiske
Menighetsfakultetet, da høgskolen frå 1. januar
2005 er akkreditert som vitskapleg høgskole. Tala
er òg eksklusive dei nye institusjonane som vart
overførte til finansiering som privat høgskoleut-
danning frå andre halvår 2005.

Finansieringssystemet er endra slik at alle stu-
dium er inkluderte i undervisningskomponenten,
med unntak av Handelshøyskolen BI, der einskilde
vidareutdanningsstudium ikkje er rekna med. Det
er gjeninnført ein tilskottsprosentsats i undervis-
ningskomponenten for å tilpasse verdien av alle
studiepoenga til gjeldande budsjettramme i forsla-
get til budsjett for 2006. Desse endringane vil føre
til auka likebehandling av private og statlege
utdanningsinstitusjonar. Utgangsposisjonen til
kvar einskild høgskole er vurdert på nytt, og for
einskilde institusjonar er det etablert ny utgangs-
posisjon.

Tilskottsprosentsatsen til Norges informasjons-
teknologiske høgskole er redusert til 50 pst. Dette
vil ikkje ha budsjetteffekt i 2006.

Det er gjort nokre endringar i kostnadskate-
gori for einskilde studium. Teologi lågare grad er
endra frå kategori F til kategori E. Teologi høgre
grad er endra frå kategori D til kategori C. Musikk

er sett i kategori E. Endringane i kostnadskategori
er like for statlege og private høgskolar.

Budsjettforslag for 2006

Løyvinga til resultatbasert undervisningsfinan-
siering for private høgskolar aukar med nær 4 mill.
kroner frå 2005 til 2006.

Post 72 Forskingsfinansiering private
høgskolar

Posten inneheld midlar til strategisk forskingsløy-
ving og midlar knytte til den resultatbaserte omfor-
delinga av forskingsmidlar. Den strategiske
forskingsløyvinga inneheld midlar til særskild
finansiering av doktorgradsstillingar. I fordelinga
av nye doktorgradsstillingar mellom institusjonane
i 2006 er det mellom anna lagt vekt på tilsettings-
grad i tidlegare gitte stillingar, samt arbeid med
kvalitetsutvikling og resultat i forsking ved institu-
sjonane. Institusjonar med tyngd innanfor naturvit-
skap og teknologi har vorte særskild tilgodesette.

For 2006 er det foreslått å etablere ein ny
modell for resultatbasert omfordeling av forskings-
midlar, sjå nærmare omtale i kategoriinnleiinga.
Det er ulik grad av resultatoppnåing på dei ulike
indikatorane mellom institusjonane. Med unntak
av Handelshøyskolen BI er det blant dei private
høgskolane små resultat på forskingsindikatorane.
Sjå også tabell 2.27 i Vedlegg 2.

Budsjettforslag for 2006

Regjeringa foreslår å opprette 350 nye doktor-
gradsstillingar i 2006, jf. kategoriinnleiinga. Midlar
til seks doktorgradsstillingar er foreslått løyvde til
dei private høgskolane med verknad frå hausten
2006. For seks doktorgradsstillingar tildelte til
private høgskolar i 2005 er det lagt inn midlar til
heilårsverknad i 2006, jf. Budsjett-innst. S. nr. 12
(2004–2005).

Den resultatbaserte omfordelinga av forskings-
midlar aukar løyvingane til dei private høgskolane
med om lag 1,3 mill. kroner i 2006.

158 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Oppsummering av løyvingsforslaget på kap. 275 postane 70–72 (i 1 000 kr)

Kap. 276 Fagskoleutdanning

Lov om fagskoleutdanning, som tredde i kraft i
juni 2003, skal gjelde for korte yrkesretta utdannin-
gar som byggjer på vidaregåande opplæring eller

tilsvarande realkompetanse, og som har eit omfang
som svarar til minimum eit halvt studieår og maksi-
mum to studieår. Fagskoleutdanning skal vere eit

Privat høgskolar Basis Utdanning Forsking Sum

Ansgar teologiske høgskole 8 865 0 169 9 034

Baptistenes teologiske seminar 1 899 0 0 1 899

Barratt Due Musikkinstitutt 7 409 5 534 0 12 943

Bergen Arkitekt Skole 3 791 5 645 0 9 436

Betanien diakonale høgskole 9 903 8 325 0 18 228

Den Norske Balletthøyskole 755 3 600 0 4 355

Den norske Eurytmihøyskole 1 606 1 043 0 2 649

Diakonhjemmet høgskole 28 627 28 064 1 139 57 830

Diakonissehjemmets høgskole 9 772 8 067 0 17 839

Dronning Mauds Minne høgskolen 36 771 21 444 62 58 277

Fjellhaug Misjonshøgskole 5 979 0 0 5 979

Handelshøyskolen BI 65 104 79 302 25 889 170 295

Høyskolen Diakonova 16 027 10 309 194 26 530

Høgskolen i Staffeldtsgate 8 246 0 0 8 246

Høgskulen landbruk og bygdenæringar 1 195 632 159 1 986

Lovisenberg diakonale høgskole 26 216 16 166 182 42 564

Mediehøgskolen Gimlekollen 7 363 5 532 0 12 895

Misjonshøgskolen 4 480 8 153 3 194 15 827

Norges Informasjonsteknologiske
Høgskole 11 954 9 599 303 21 856

Norsk lærerakademi, Bachelor- og
masterstudier 17 136 14 717 827 32 680

Norsk lærerakademi, Lærerhøgskolen 25 546 15 769 818 42 133

Norsk Reiselivshøyskole 3 440 4 309 0 7 749

Oslo markedshøyskole 1 823 4 617 0 6 440

Rogaland Høgskole 13 547 11 352 0 24 899

Rudolf Steinerhøyskolen 4 511 3 920 0 8 431

Sum 321 965 266 099 32 936 621 000

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Teknisk fagskoleutdanning 274 705

Sum kap. 276 274 705

2005–2006 St.prp. nr. 1 159
Utdannings- og forskingsdepartementet

sjølvstendig alternativ til høgre utdanning. Lova er
ei overordna rammelov som gir tilbydarane stor
fridom til å fastsetje innhaldet i utdanninga og å
etablere formålstenlege ordningar lokalt.

Løyvinga på dette kapitlet gjeld teknisk fagsko-
leutdanning. Fagskolar godkjende etter lov om fag-
skoleutdanning § 8.2 og som tidlegare var god-
kjende friskolar, vil få tildelt midlar frå kap. 228 til-
skott til frittståande skolar o.a.

Frå 1. januar 2004 fekk Nasjonalt organ for
kvalitet i utdanninga (NOKUT) ansvar for å hand-
same søknader om godkjenning som fagskole-
utdanning.

Dei tekniske fagskolane kan fram til 10. novem-
ber 2006 drive på same vilkår som tidlegare, men
må på same måte som andre tilbydarar søkje om
rett til å gi studietilbodet dersom dei vil drive
vidare etter den tid.

I Innst. O. nr. (2004–2005) ber komiteen depar-
tementet vurdere om all yrkesretta utdanning ut
over vidaregåande opplæring bør forankrast i fag-
skolelova. Komiteen ber vidare departementet leg-
gje fram eiga sak for Stortinget i løpet av 2005 med
ei vurdering av finansieringsordninga for alle god-
kjende fagskolar og med klargjering av forholdet
mellom vidaregåande skolar og fagskolar. Departe-
mentet vil komme att med ei tilbakemelding til
Stortinget.

Post 70 Teknisk fagskoleutdanning

Teknisk fagskole er eit toårig tilbod om fagskoleut-
danning i fylkeskommunal regi.

Om ordninga

Formålet med tilskottsordninga er å medverke til å
utvikle korte, fleksible og arbeidsmarknadsretta
utdanningar ved å yte tilskott til fylkeskommunar
som gir tilbod om teknisk fagskoleutdanning god-
kjend etter lov om fagskoleutdanning.

Opplæring på fagskolenivå skal vere i samsvar
med definerte behov i arbeidslivet. Opplysningar
som skal innhentast for å klargjere måloppnåinga,
er studenttal og fagområde som blir gitt innanfor
teknisk fagskole.

Tilskott blir gitt til fylkeskommunar som tilbyr
teknisk fagskoleutdanning. Forskrift om endra
modell for utrekning av tilskott til teknisk fagskole-
utdanning vart sendt på høring hausten 2005.
Kriterium for tildelinga er innrapporterte student-
tal. Tilskottsmottakar må sende inn oversikt over
studenttal før tilskottet blir rekna ut. Dei skal
rapportere rekneskap og endeleg elevtal gjennom
KOSTRA.

Informasjon om teknisk fagskole inngår i rap-
porteringa fylkeskommunane gir i KOSTRA. For
rapport 2004–05, sjå omtale under kap. 251 Fag-
skoleutdanning.

Budsjettforslag for 2006

Departementet foreslår ei løyving på 274,7 mill.
kroner på kap. 276 post 70.

Kap. 278 Universitetet for miljø- og biovitskap

Resultatrapport for 2004–05

Universitetet for miljø- og biovitskap har tilpassa
studia til ny studiestruktur i høve til Kvalitetsre-
forma. Studentane ved universitetet tek fleire stud-
iepoeng per student i 2004 enn i 2003, og talet på
avlagde studiepoeng per student auka med 0,7 til
45 studiepoeng. Strykprosenten gjekk ned frå
8,7 pst. i 2003 til 6,5 pst. i 2004.

Det er monaleg auke i talet på kandidatar ved
universitetet. Store delar av auken vert forklart ved
at studia no er tilpassa ny studiestruktur.

Søkninga til studia ved universitetet er framleis
god, men fordeler seg ulikt på studietilboda. I 2004
vart 743 nye studentar tekne opp, mot 707 i 2003.
Talet på registrerte studentar ved universitetet
auka frå 2 555 i 2003 til 2 635 i 2004.

Det har vore auke i avlagde 60-studiepoengsei-
ningar på 83 frå 2003 til 2004. Talet på utvekslings-
studentar har auka frå 166 i 2003 til 248 i 2004. I

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 445 540 472 888

Sum kap. 278 445 540 472 888

160 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

statsbudsjettet for 2005 vart talet på studieplassar
(60-studiepoengseiningar) redusert med 106
studieplassar.

Universitetet har vedteke ny strategisk plan for
forskinga, og hovudprioriteringane er mat, natur
og helse. Universitetet tildeler forskingsressursar
til prioriterte område. Universitetet er vertskap for
SFF Aquaculture Protein Centre og FUGE-sente-
ret Centre for integrative genetics. Talet på vitskap-
lege artiklar er framleis lågare enn ved dei fleste
andre universiteta og vitskaplege høgskolane.

I 2004 vart det avlagt 40 doktorgradar ved uni-
versitetet, og dette er færre enn i 2002 og 2003.
Gjennomstrøyminga er framleis for låg, og univer-
sitetet har ikkje tilsett stipendiatar i alle stillingane
dei har løyving til. Universitetet samarbeider i stor
grad med omkringliggjande utdannings- og for-
skingsinstitusjonar og har lagt godt til rette for
kommersialisering av forskingsresultat. Universi-
tetet har lange tradisjonar for internasjonalisering,
og særleg for utdanningssamarbeid med utvi-
klingsland. Potensialet i utveksling av studentar og
fagleg tilsette er likevel framleis stort.

Senter for fôrteknologi AS (Fôrtek) vart eta-
blert i 1996. Selskapet skulle vere eit kompetanse-

senter med kunnskap om fôrvarer og produksjons-
tekniske forhold på høgt internasjonalt nivå. Eiga-
ren er Universitetet for miljø- og biovitskap etter at
dei andre aksjonærane i selskapet vederlagsfritt
har ført over aksjepostane sine til universitetet.
Eigenkapitalen i selskapet er brukt opp. Det er
oppnemnt eit avviklingsstyre som arbeider med
avvikling av selskapet. Departementet kjem tilbake
til Stortinget med dette. Departementet kan ikkje
seie seg nøgd med korleis høgskolen har forvalta
fullmaktene sine. Departementet har difor trekt til-
bake fullmakta universitetet har til å opprette nye
selskap eller kjøpe aksjar i eksisterande selskap.
Tilbaketrekkinga av fullmakter gjeld inntil vidare.

Universitetet har oppretta teknologioverfø-
ringskontor (TTO) og samarbeider lokalt med
andre institusjonar for å kommersialisere for-
skingsresultat. Verksemda ved universitetet sitt
TTO er framleis i ein tidleg fase, og det er for tidleg
å evaluere resultat av satsinga.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 271.

Kap. 279 Noregs veterinærhøgskole

Resultatrapport for 2004–05

Gjennomføringa ved studia er god. Veterinærut-
danninga ved Noregs veterinærhøgskole har unn-
tak frå den ordinære studiestrukturen. For å sikre
meir lik arbeidsbelastning og progresjon i studia
har høgskolen gjennomført modulisering av
studia.

Talet på studiepoeng per student ved høgsko-
len er høgt og var på 55,1 studiepoeng per student i
2004. Søkninga til studium ved høgskolen er fram-
leis høg, og talet på registrerte studentar auka frå
2003 til 2004. Opptaket av nye studentar auka òg
frå 2003 til 2004. Strykprosenten ved høgskolen
gjekk ned frå 2003 til 2004. Mannlege søkjarar får
to ekstra studiepoeng ved opptak til studia. Det
kan ha ført til at det no er fleire menn blant studen-
tane, sjølv om fleirtalet av kvinner framleis er stort.

Det har vore ein liten auke i avlagde 60-studie-
poengseiningar på to frå 2003 til 2004. Talet på
utvekslingsstudentar er tilnærma uendra frå 2003
til 2004. I statsbudsjettet for 2005 vart talet på
studieplassar (60-studiepoengseiningar) redusert
med tolv studieplassar, jf. omtale under kap. 272.

Noregs veterinærhøgskole har gjort tydelege
grep for å følgje opp konklusjonane i fleire evalue-
ringar som viser at høgskolen har for mange små
og sårbare faggrupper innanfor forsking. Høgsko-
len har mellom anna slått saman fleire institutt,
etablert tverrfaglege grupper og styrkt fagleg
leiing på instituttnivå.

Talet på avlagde doktorgradar auka frå elleve i
2003 til 16 i 2004. Studentane nyttar framleis for
lang tid på doktorgraden. Høgskolen vil framleis
arbeide med å betre gjennomstrøyminga. Høgsko-
len har ikkje tilsett stipendiatar i alle stillingane dei
har løyving til. Den vitskaplege publiseringa ved

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

50 Statstilskott 219 875 200 798

Sum kap. 279 219 875 200 798

2005–2006 St.prp. nr. 1 161
Utdannings- og forskingsdepartementet

høgskolen er for låg når ein samanliknar høgsko-
len med andre vitskaplege høgskolar og universi-
tet.

Noregs veterinærhøgskole har eit breitt samar-
beid med sentrale organisasjonar og aktørar på fag-
feltet og har òg sett i gang eit arbeid med å utvikle
infrastruktur for mellom anna kommersialisering
av forskingsresultat.

Utveksling av studentar ved Noregs veterinær-
høgskole er låg, og studentane manglar høve til å

avleggje eksamenar i utlandet. Dette er ikkje i tråd
med intensjonen i Kvalitetsreforma. Når det gjeld
dei vitskaplege tilsette, er utvekslinga betre.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272.

Kap. 281 Fellesutgifter for universitet og høgskolar (jf. kap. 3281)

Post 01 Driftsutgifter

I høve til budsjettet for 2005 er det gjort mellom
anna følgjande tekniske endringar:
– Løyvinga på post 01 er redusert med 2,5 mill.

kroner i samband med at det blir innført ei
nettoordning for budsjettering av meirverdi-
avgift frå 1. januar 2006.

– Post 01 er oppjustert med 2,8 mill. kroner i
samband med at midlar til Artsdatabanken er
overførte frå Miljøverndepartementet, Fiskeri-
og kystdepartementet og Samferdselsdeparte-
mentet.

– Post 01 er redusert med 4 mill. kroner i sam-
band med at midlar til husleige ved Høgskolen i
Hedmark blir løyvde over kap. 275 post 50.

– Post 01 er redusert med 6,5 mill. kroner i sam-
band med at midlar til vedlikehald av simula-

torar i maritim utdanning blir løyvde over kap.
275 post 50.

– Post 01 er redusert med 19,8 mill. kroner mot
tilsvarande auke på post 51 i samband med at
Senter for internasjonalisering av høgre utdan-
ning blir nettobudsjettert.

– Post 01 er redusert med 5,7 mill. kroner i sam-
band med at midlar til RENATE blir løyvde over
kap. 271 post 50.

Resultatrapport for 2004–05 og budsjettforslag
for 2006

Noregsuniversitetet

Noregsuniversitetet (NUV) er organisert i samsvar
med § 1-4 (4) i universitets- og høgskoleloven.
NUV vart etablert med verknad frå 1. januar 2004
da Sentralorganet for fleksibel læring i høgre

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

01 Driftsutgifter 410 365 321 331 294 292

21 Særskilde driftsutgifter 13 994

30 Fellesmidlar, kan overførast 101

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 11 672 6 000 12 759

51 Senter for internasjonalisering av høgre utdanning 21 800

70 Tilskott til utgiving av lærebøker 4 000

72 Stipendmidlar for etterutdanning av kunstnarar 3 100

73 Tilskott til internasjonale program 60 962 72 150 72 106

74 Tilskott til UNIS 44 094 77 668 94 885

75 Tilskott til Uninett AS 20 900 34 169

76 Tilskott til NORDUnet, kan overførast 15 396 15 774 16 279

78 Tilskott til Universitets- og høgskolerådet 11 474 7 364 11 728

79 Ny universitetsklinikk i Trondheim, kan overførast 453 300 253 330 279 672

Sum kap. 281 1 024 458 778 517 837 690

162 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

utdanning (SOFF) og Noregsuniversitetet (NU)
vart slåtte saman. NUV skal fremme utviklinga av
fleksibel og livslang læring, samt kunnskapsgene-
rering, kunnskapsspreiing og informasjon om slike
tilbod. NUV skal vidare arbeide for å styrkje og
utvikle nettverk og samhandling mellom høgre
utdanning og arbeidslivet, utgreie spørsmål av
nasjonal interesse på oppdrag frå departementet,
samt gi råd til sentrale styresmakter innanfor vir-
keområdet sitt.

NUV vart tildelt 19 mill. kroner over kap. 281
post 01 i 2005. Verksemda i 2005 har hatt fokus på
fire område: kunnskapsutvikling gjennom analyse
og utreiingsarbeid, tildeling av prosjektmidlar etter
føringar frå Utdannings- og forskingsdepartemen-
tet (11 mill. kroner er tildelte 45 prosjekt ved nor-
ske lærestader til utvikling av fleksible studietil-
bod), informasjonsspreiing gjennom vidareutvik-
ling av søkemotor for etter- og vidareutdanningstil-
bod på høgre nivå, samt møteplass- og nettverks-
bygging gjennom etableringa av nasjonalt nettverk
for fleksibel og livslang læring. Nettverket skal
fremme betre samspel mellom høgre utdanning og
arbeids- og samfunnsliv. NUV har i tillegg hatt
fleire utgreiings- og tildelingsoppdrag frå departe-
mentet.

NUV er ein viktig nasjonal aktør for å fremme
utvikling av fleksible studietilbod som kan hjelpe
til med å dekkje behovet for kompetanse både for
enkeltpersonar og bedrifter. Departementet fore-
slår å føre tildelinga vidare i 2006. Midlane skal
finansiere arbeid med dei fire funksjonsområda
omtalte ovanfor, og som er nedfelte i mandatet til
NUV, samt dekkje utgifter til sekretariatet og arbei-
det til styret.

Nordisk avtale om tilgjenge til høgre utdanning

Avtalen mellom dei nordiske landa om tilgjenge til
høgre utdanning vart ført vidare i 2005. Avtalen
gjeld fram til utgangen av 2006. Partane skal betale
godtgjering for eigne studentar i andre land. Avta-
len inneber at søkjarar busette i eit anna nordisk
land, skal ha tilgjenge til offentleg høgre utdanning
på same eller likeverdige vilkår som søkjarane i
landet. Departementet utbetalte 26,6 mill. kroner i
samband med avtalen i 2005.

Utdanningsforsking

Prosjektet som vurderer arbeidsmarknaden for
kandidatar med høgre utdanning, og programmet
for å måle fullføringsgraden i utdanningssystemet i
regi av NIFU STEP, vart førte vidare i 2005.
Løyvinga vart også nytta til å finansiere Kandidat-

undersøkingane og Akademikerregisteret. Pro-
gramma vil bli førte vidare i 2006.

Departementet samarbeidde også i 2005 med
Statistisk sentralbyrå (SSB) om modellar for fram-
tidige tilbod og behov i arbeidsmarknaden. Samar-
beidet mellom departementet og SSB vil bli ført
vidare i 2006.

Departementet tildelte 2,5 mill. kroner over
kap. 281 til forskingsprogrammet «Kunnskap,
utdanning og læring» i regi av Noregs forskingsråd
i 2005. Departementet foreslår å føre tildelinga
vidare i 2006.

Nasjonalt senter for romrelatert opplæring (NAROM)

Nasjonalt senter for romrelatert opplæring på
Andøya er eit senter for alle utdanningsnivå. Det
har som mål å medverke til å sikre rekruttering i
norsk romverksemd, samt skape auka interesse
for real- og teknologifag.

NAROM vart tildelt 5 mill. kroner i 2005.
Departementet foreslår å føre tildelinga vidare i
2006.

Nasjonalt organ for kvalitet i utdanninga

Nasjonalt organ for kvalitet i utdanninga (NOKUT)
er eit uavhengig statleg organ som har til formål å
utvikle og kontrollere kvaliteten ved norske høgre
utdanningsinstitusjonar, både statlege og private.
NOKUT har i 2004–05 handsama søknader om
akkreditering av studietilbod både ved private og
statlege høgre utdanningsinstitusjonar, samt fag-
skolar. I tillegg har NOKUT handsama søknader
om endring av institusjonskategori for fleire insti-
tusjonar, gjennomført evaluering av kvalitetssi-
kringssystem for ei rekkje institusjonar og gjen-
nomført ei større fagevaluering. NOKUT har dess-
utan informert om kvaliteten på utanlandsk
utdanning og gitt generell godkjenning av høgre
utdanning som er teken i utlandet. For nærmare
omtale av verksemda, sjå kategoriinnleiinga.

NOKUT vart tildelt til saman 36,6 mill. kroner i
2005. Departementet foreslår å auke løyvinga til
NOKUT med 4,2 mill. kroner til 40,8 mill. kroner i
2006. Auken skal mellom anna dekkje kostnadar
knytt til evauleringar, samt auka kapasitet til å
handsame søknader.

Samordna opptak

Samordna opptak (SO) koordinerer opptak til
høgre utdanning. SO er lagt til Universitetet i Oslo,
men er organisert i samsvar med § 1-4 (4) i univer-
sitets- og høgskoleloven. SO vart tildelt 21,3 mill.

2005–2006 St.prp. nr. 1 163
Utdannings- og forskingsdepartementet

kroner i 2005. Departementet foreslår å føre vidare
tildelinga til SO i 2006.

Museumsprosjektet og Artsdatabanken

Museumsprosjektet har medverka til å gi nasjonal
tilgang til informasjon om kultur- og naturarven
vår gjennom å digitalisere vitskaplege samlingar
ved universiteta. Museumsprosjektet vart tildelt
3 mill. kroner i 2005. Departementet foreslår å føre
vidare tildelinga i 2006, men tek sikte på å avvikle
tildelinga frå departementet i budsjettet for 2007.

Artsdatabanken vart etablert i 2003 og er ei
uavhengig eining ved Vitskapsmuseet ved NTNU.
Artsdatabanken skal gi ei elektronisk oversikt med
informasjon om biologiske artar i Noreg til bruk i
miljøforvaltning, undervisning og forsking. Finan-
sieringa kjem frå ulike departement. Utdannings-
og forskingsdepartementet tildelte Artsdataban-
ken 6 mill. kroner i 2005. Utdannings- og forskings-
departementet foreslår å styrkje løyvinga til Arts-
databanken med 1 mill. kroner i 2006. I samband
med at nokre departement har overført midlar
øyremerkte Artsdatabanken til Utdannings- og
forskingsdepartementets budsjett, er samla tilde-
ling til Artsdatabanken over budsjettet til UFD 9,8
mill. kroner i 2006.

Utgreiing om verksemda ved universitetsmusea

Regjeringa vedtok i juni 2004 å oppnemne eit utval
som skal greie ut rolla til universitetsmusea i den
nasjonale museumspolitikken. Sjå kategoriinnlei-
inga for nærmare omtale.

Stipendprogram for kunstnarleg utviklingsarbeid

Departementet har oppretta eit stipendprogram for
kunstnarleg utviklingsarbeid i tråd med St.meld.
nr. 18 (2001–2002) Om høgre kunstutdanning. Pro-
grammet er ope for alle kunst- og musikkfaglege
miljø i Noreg. Hausten 2004 var det midlar til ni
doktorgradsstillingar totalt på programmet. Frå
hausten 2005 er det tildelt tre nye doktorgradsstil-
lingar. Programmet er ein parallell til det ordinære
doktorgradsprogrammet og skal føre fram til kom-
petanse som førsteamanuensis.

Det er foreslått å tildele midlar til fem nye
doktorgradsstillingar med verknad frå hausten
2006. For tre doktorgradsstillingar tildelte i 2005 er
det lagt inn midlar til heilårsverknad i 2006.

Forskingsprogram under Noregs forskingsråd

Det vart tildelt 30 mill. kroner til forskingsprogram
for statlege høgskolar i 2005. Programmet er

administrert av Noregs forskingsråd. Departe-
mentet foreslår å føre løyvinga vidare i 2006.

Departementet tildelte 3,5 mill. kroner til for-
skingsprogrammet Mobilisering av FoU-relatert
innovasjon (MOBI) i 2005. Tiltaket blir ført vidare i
2006.

Auka kommersialisering av oppfinningar frå
universitet og høgskolar er eit prioritert mål for
Regjeringa. I samband med endringane i universi-
tets- og høgskoleloven har universitet og høgsko-
lar fått auka ansvar for kommersialisering av opp-
finningar frå tilsette ved institusjonane. Departe-
mentet tildelte 6 mill. kroner til FORNY-
programmet over kap. 281 i 2005. Departementet
foreslår å føre løyvinga vidare i 2006.

Talentutviklingsprogram i musikk

I samsvar med St.meld. nr. 18 (2001–2002) Om
høyere kunstutdanning tildelte departementet
2 mill. kroner i 2005 til eit talentutviklingsprogram
i musikk. Programmet er eit treårig forsøkspro-
sjekt mellom Noregs musikkhøgskole, dei tidle-
gare konservatoria, musikk- og kulturskolar, samt
vidaregåande opplæring, der dei høgre læresta-
dene får ansvar for å ta vare på musikktalent under
19 år. Departementet foreslår ei styrking av tiltaket
på 2 mill. kroner, til 4 mill. kroner i 2006.

Bologna-prosessen

I mai 2005 vart det arrangert eit møte i Bergen der
utdanningsministrar frå 45 land kom saman for å
vurdere utviklinga i Bologna-prosessen og gi ret-
ningslinjer for vidare arbeid. Målet er å etablere eit
europeisk område for høgre utdanning i 2010. Sjå
også omtale i kategoriinnleiinga.

Flygarutdanning

I samsvar med Stortingets behandling av Innst. S.
nr. 240 (2004–2005) med vedtak om midlar til fly-
garutdanning i Tromsø/Bardufoss, tildelte depar-
tementet 4,5 mill. kroner til Norwegian Aviation
College (NAC) i 2005. Utdannings- og forskingsde-
partementet vil saman med Samferdselsdeparte-
mentet og Forsvarsdepartementet vurdere organi-
seringa av flygarutdanninga.

Departementet foreslår å tildele 4,5 mill.
kroner til flygarutdanning i 2006. Midlane skal
nyttast til vidareføring av drift av trafikkflygar-
utdanning i Bardufoss ved NAC.

164 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Forkursordning for ingeniørutdanninga

Ei kartlegging som RENATE har gjennomført,
syner at forkurs har mykje å seie for rekrutteringa
til ingeniørutdanninga. Regjeringa vil derfor løyve
4 mill. kroner over kap. 281 post 01 for å auke
omfanget av forkurs i 2006. Midlane vil bli fordelt
etter særskild søknadsrunde der mellom anna tal
for søkjarar og kapasitet til å auke opptaket blir
vektlagd. Sjå også omtale i kategoriinnleiinga.

Bygg og lokale

I juni 2004 sette Regjeringa ned eit interdeparte-
mentalt utval under leiing av Moderniseringsde-
partementet for å vurdere ei meir effektiv statleg
byggje- og eigedomsforvaltning. Basert på tilrå-
dinga frå utvalet foreslår Regjeringa prinsipielle
endringar av statens byggje- og eigedomsverk-
semd gjennom fleire ulike tiltak og prinsipp for
betre å kunne ivareta sentrale målsetjingar på byg-
gje- og eigedomsområdet innanfor staten. Mellom
anna vil tiltaka vere ei utviding av husleigeord-
ninga til å gjelde all statleg eigedom og oppretting
av ei statleg forvaltningsbedrift underlagt Utdan-
nings- og forskingsdepartementet. Dette vil inne-
bere ei innlemming av universiteta og dei vitskap-
lege høgskolane der det i dag ikkje er ei husleige-
ordning, og at forvaltningsbedrifta skal forvalte og
eige universitets- og høgskolebygg. Det er foreslått
at eigarskapet til kulturhistoriske eigedommar i
universitets- og høgskolesektoren skal bli ivarete-
ken av forvaltningsbedrifta under UFD, men med
forvaltningsansvar hos Statsbygg. Kva for bygnin-
gar dette vil gjelde, vil bli fastsett etter ei konkret
gjennomgang i samarbeid med aktørane. Regje-
ringa foreslår vidare å ta att vedlikehaldsettersle-
pet i den statlige eigedomsmassen, og eit nytt
regime for vedtak i byggje- og eigedomssaker som
inneber at vedtak om investeringar i byggjesaker i
hovudsak kan handsamast som eit spørsmål om å
inngå husleigekontraktar. Det er òg føresett at den
finansielle fleksibiliteten til forvaltningsbedrifta
blir utvida slik at den kan komme i møte etterspør-
selen etter nybygg frå brukar der spørsmålet om
husleigemidlar er avklart. Med sikte på å kunne
implementere reformer i statleg byggje- og eige-
domsverksemd frå og med 1. januar 2007, vil ein i

løpet av 2006 arbeide med å konkretisere ein del av
forslaga nærmare. Det er føresett at dei institusjo-
nane dette vil omfatte og dei tilsette skal få høve til
å delta tidleg og breitt i den vidare prosessen. Sjå
nærmare omtale i Moderniseringsdepartementets
fagproposisjon.

Løyvingar til byggjeprosjekt i universitets- og
høgskolesektoren blir gitt over budsjettet til
Moderniseringsdepartementet, jf. kap. 1580 og
kap. 2445.

Status for byggjeprosjekt i universitets- og høg-
skolesektoren vart det også gjort greie for i St.prp.
nr. 1 (2004–2005).

Følgjande bygg er eller vil bli ferdigstilte i 2005:
Nybygg i Førde for Høgskolen i Sogn og Fjordane,
nybygg på Remmen i Halden for Høgskolen i
Østfold, ombyggingsarbeid for Høgskolen i Gjøvik,
tilbygg i samband med oppføring av Sentralbygget
for Universitetet i Stavanger og nybygg for
Svalbard forskingspark/Universitetssenteret på
Svalbard. I tillegg er rehabiliteringsarbeidet for
Falstadsenteret og Holocaustsenteret (Villa
Grande) ferdig i 2005.

I 2006 er nybygg og ombygging for Høgskolen
i Nesna, Universitetet i Stavanger, Høgskolen i
Østfold og Noregs musikkhøgskole planlagt
ferdigstilte. I tillegg er Studentsenteret ved Univer-
sitetet i Bergen planlagt å stå ferdig hausten 2006,
og det er førebels lagt til grunn at feltstasjonen for
nordlysobservasjonar på Svalbard vil vere ferdig til
same tid.

Ein viser til omtale og handsaming av Innst. S.
nr. 240 (2004–2005) og St.prp. nr. 65 (2004–2005)
Tilleggsbevilgninger og omprioriteringer i stats-
budsjettet medregnet folketrygden 2005, der det
vart gjort greie for status i saka om framtidig orga-
nisering av Noregs veterinærhøgskole og Universi-
tetet for miljø- og biovitskap og Regjeringas forslag
til vidare handsaming. Forslaget fekk Stortingets
støtte. Departementet følgjer no opp saka ved å
nytte ny prosedyre for ekstern kvalitetssikring av
ulike konseptval. Kvalitetssikringa vil bli utført av
eksternt firma etter retningslinjer frå Finansdepar-
tementet. Endeleg forslag til vedtak vil bli lagt fram
for Stortinget på eigna måte. Departementet har
gitt Statsbygg i oppdrag å setje i gang arbeid med
ein landsverneplan for kulturhistoriske eigedom-
mar i Universitets-og høgskolesektoren.

2005–2006 St.prp. nr. 1 165
Utdannings- og forskingsdepartementet

Prosjekt som har fått startløyving/er foreslått til startløyving

1 Kostnadsramme per 1. juli 2006 på 85 pst. sikkerheit mot overskridingar, jf. omtale under kap. 1580 og kap. 2445 i St.prp.
nr. 1 (2005–2006) for Moderniseringsdepartementet.

Budsjettforslag for 2006

Regjeringa vil i budsjettet for 2006 foreslå byg-
gjestart for to nye prosjekt. Regjeringa foreslår
byggjestart for nybyggprosjektet Samisk vitskaps-
bygg i Kautokeino. Nybygget er mellom anna eit
prosjekt for å samle Samisk høgskole, Nordisk
Samisk Institutt, Studentsamskipnaden i Indre
Finnmark, Samisk spesialpedagogisk støtte, Same-
tingets språk- og opplæringsavdeling, Reindriftas
internasjonale fag- og formidlingssenter, Kompe-
tansesenter for urfolksrettigheter, og Samisk arkiv.
Samisk høgskole vil vere største brukar av bygget.
Høgskolen held i dag til i ein militærforlegning i
Kautokeino. Lokala er gamle og ikkje tilpassa verk-
semda til høgskolen. Forprosjekt er ferdig, og
prosjektet har ei godkjent kostnadsramme på 317,4
mill. kroner og ei styringsramme på 294,2 mill.
kroner (per 1. juli 2006). Regjeringa foreslår ei
startløyving i 2006 på 10 mill. kroner, jf. omtale på
kap. 2445 post 31. Det er ein føresetnad at Samisk
høgskole blir kompensert for auka utgifter til hus-
leige når nybygget står ferdig. Dette skuldast
standarden på dagens lokaler og storleiken til
institusjonen.

Regjeringa foreslår vidare byggjestart for pro-
sjektet rehabilitering av Sørhellingabygningen ved
Universitetet for miljø- og biovitskap. Delar av byg-
ningsmassen ved Universitetet for miljø- og biovit-
skap er forfallen, og det trengs vesentlege forbet-
ringar for å ta att bygningsmessig vedlikehald og
gjennomføre tilpassing i høve til dagens krav til
undervisnings- og forskingsbygg. I ei samla vurde-
ring av behova for vedlikehald og renovering av
bygningane ved universitetet, har rehabilitering av
Sørhellingabygningen fått førsteprioritet. Forpro-
sjekt er ferdig, og prosjektet har ei godkjent kost-
nadsramme på 204,8 mill. kroner og ei styrings-
ramme på 195,3 mill. kroner (per 1. juli 2006).
Regjeringa foreslår ei startløyving i 2006 på 30 mill.
kroner, jf. omtale på kap. 1580 post 31.

I tillegg til to nye startløyvingar prioriterer
departementet følgjande byggjeprosjekt: Bygg for
odontologisk fakultet ved Universitetet i Bergen
(DOF), bygg for sjukepleiarutdanninga ved Høg-
skolen i Oslo i Pilestredet Park, samlokalisering av
Høgskolen i Bergen, byggjetrinn to for medisin og
helsefag ved Universitetet i Tromsø og samlokali-
sering av Kunsthøgskolen i Bergen. Byggjepro-
sjekta har komme ulikt i forhold til framdrifta, og

Institusjon

Brutto areal m²
(nybygg +

ombyggingar) Prosjekt

Kostnads-
ramme (i 1 000

kroner)¹

Svalbard forskings-park/
Universitetssenteret på Svalbard 8 502 + 552 Nybygg 427 600

Høgskolen i Østfold 11 284 + 15 097 Samlokalisering på Remmen 663 300

Universitetet i Stavanger

13 714

Sentralbygg med felles undervis-
ningsrom, studentareal, administra-
sjon og spesialrom 401 600

Høgskolen i Nesna 5 031 Nybygg 154 400

Noregs musikkhøgskole 6 838 + 1 340 Samlokalisering på Majorstua 312 200

Universitetet i Bergen 11 707 Studentsenteret 343 200

Universitetet i Oslo
27 000

Nybygg for informatikkmiljøa 2. byg-
gjetrinn (IFI II) 946 500

Høgskolen i Vestfold
15 850

Samlokalisering på Bakkenteigen,
flytting av lærarutdanning frå Eik 608 100

Universitet for miljø- og biovit-
skap 9 400

Rehabilitering av Sørhellinga
204 800

Samisk høgskole
8 600

Samlokalisering med mellom anna
Nordisk samisk institutt 317 400

166 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

prioriteringa må derfor også vurderast i høve til
kor langt dei er komme i prosjekteringsarbeidet.

Dei to tabellane nedanfor gir oversikt over
prosjekt som krev vedtak i Stortinget om start-
løyving etter at kostnadsramma er fastsett. For
høgskolar innanfor husleigeordninga kan det for
desse prosjekta vere behov for midlar til auka hus-
leige. Retningslinjene for eventuell kompensasjon
for auka utgifter til husleie er gitt i kgl. res. av 7.
oktober 1997, jf. kategoriomtalen.

Det er godkjend kostnadsramme for byggje-
prosjektet ombygging og rehabilitering av Patolo-

gibygget i Pilestredet Park for sjukepleieutdan-
ninga ved Høgskolen i Oslo. Godkjend kostnads-
ramme for prosjektet er 550,7 mill. kroner og ei
styringsramme på 484 mill. kroner (per 1. juli
2005). Det er gjennomført ekstern kvalitetssikring
av byggjeprosjekt for odontologiutdanninga ved
Universitetet i Bergen (DOF). Det blir medio sep-
tember 2005 arbeidd med å fastsetje ei kostnads-
ramme med utgangspunkt i den eksterne kvalitets-
sikringa.

Bygg som er under prosjektering

Prosjekt under utgreiing/programmering

Følgjande prosjekt innanfor husleigeordninga
er såkalla kurantprosjekt, eller andre prosjekt der

husleigekostnadene blir dekte innanfor ordinær
budsjettramme.

Institusjon

Brutto areal m²
(nybygg og

ombygging) Prosjekt

Universitetet i Bergen 11 500 Odontologisk fakultet (DOF), nybygg

Høgskolen i Oslo
19 000

Pilestredet Park, ombygging av Patologibygget
for sjukepleiarutdanninga

Høgskolen i Bergen 48 000 Samlokalisering på Kronstad

Universitetet i Tromsø 17 700 Medisin og helsefag, byggjetrinn 2 (MH2)

Kunsthøgskolen i Bergen 17 500 Samlokalisering

Universitetet i Oslo Ca. 10 000 Preklinisk odontologi

Høgskolen i Tromsø
5 150

Samlokalisering, flytting av Avdeling for ingeniør-
fag og økonomi

Universitetet for miljø- og biovitskap Rehabilitering av Urbygningen

Institusjon

Brutto areal m²
(nybygg og

ombygging) Prosjekt

Høgskolen i Sør-Trøndelag 19 500 Avdeling for sjukepleie

Universitetet i Oslo Ikkje fastsett Kulturhistorisk museum, Sørenga

Universitetet i Oslo 3 000–4 000 Odontologisk fakultet

Høgskolen i Sogn og Fjordane 13 200 Sogndal

Universitetet i Oslo Domus Media, vestre fløy

Noregs handelshøgskole Ikkje fastsett Utflytting Merinobygget

Universitetet i Oslo 30 000 Kjemibygningen

2005–2006 St.prp. nr. 1 167
Utdannings- og forskingsdepartementet

Kurantprosjekt, byggjeprosjekt under bygging

Feltstasjonen for nordlysobservasjon/optisk
feltstasjon ved Longyearbyen på Svalbard er under

prosjektering og vil venteleg vere ført opp hausten
2006.

Kurantprosjekt, byggjeprosjekt under prosjektering

Kurantprosjekt, byggjeprosjekt under utgreiing/programmering

Post 45 Større utstyrsinnkjøp og vedlikehald,
kan overførast

Løyvinga blir nytta til større utstyrsinnkjøp. Depar-
tementet fordeler løyvinga på universitet og høg-
skolar. I 2004 vart 7 mill. kroner tildelte brannsi-
kringstiltak ved dei fire universiteta. Vidare fekk
Høgskolen i Oslo 4 mill. kroner i samband med
samlokalisering av verksemda.

Departementet foreslår ei løyving på 12,8 mill.
kroner til større utstyrsinnkjøp og vedlikehald i
2006.

Post 51 Senter for internasjonalisering av
høgre utdanning

Resultatrapport for 2004–05

Senter for internasjonalisering av høgre utdanning
(SIU) vart gjort om til forvaltningsorgan i januar
2004 med fem hovudområde for virket sitt: pro-

gramdrift, profilering av norsk høgre utdanning og
norske universitet og høgskolar i utlandet, infor-
masjon, kompetansebygging og rådgiving. SIU er
nasjonalkontor for EU-programma Sokrates, Eras-
mus Mundus og E-læringsprogrammet og har
fleire andre mindre oppdrag frå Utdannings- og
forskingsdepartementet. I tillegg forvaltar SIU
fleire utdannings- og forskingsprogram for Utan-
riksdepartementet og NORAD. Programma har
gjennomgåande hatt god og dels stigande delta-
king i 2004. På dei andre områda SIU har ansvar
for, har mykje av 2004 vorte nytta til grunnleg-
gjande planleggings- og strategiarbeid. I tillegg
starta fornyinga av Noregsprofileringssidene på
nettsidene til SIU. SIU har utarbeidd ein katalog
over engelskspråklege masterprogram ved norske
universitet og høgskolar som er tilgjengeleg på
nett, og har arrangert ei rekkje konferansar for
sektoren, inklusive årlege fordjupingsseminar for å

Institusjon

Brutto areal m²
(nybygg og

ombygging) Prosjekt

Universitetet i Oslo 6 300 Forskningsveien 3, tilbygg

Universitetssenteret på Svalbard Ikkje fastsett Feltstasjon for nordlysobservasjon

Institusjon

Brutto areal m²
(nybygg og

ombygging) Prosjekt

Høgskolen i Sogn og Fjordane 757 Akvakulturstasjon

Høgskolen i Sør-Trøndelag 14 000 Kalvskinnet

Universitetet i Oslo 6 000–7 000 Domus Medica, tilbygg

Institusjon

Brutto areal m²
(nybygg og

ombygging) Prosjekt

Høgskolen i Volda Nytt Ivar Aasen-bygg

Høgskolen i Østfold 6 500 Etterbruk, Sarpsborg

Høgskolen i Hedmark 3 600 Midtbyen skole

Høgskolen i Agder Ikkje fastsett Flytting av musikkonservatoriet

168 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

utvikle spisskompetanse i internasjonalt utdan-
ningssamarbeid.

Løyvinga til SIU vart styrkt med 1 mill. kroner i
2005, og SIU vart tildelt totalt 19,2 mill. kroner i
2005.

Resultatmål for 2006

SIU skal syte for god og brei deltaking i dei utdan-
ningsprogramma SIU har ansvar for.

For å leggje tilhøva til rette for internasjonalise-
ringsarbeidet ved universiteta og høgskolane er
det viktig med god profilering av norsk høgre
utdanning for utanlandske søkjarar og partnarar.
SIU skal utvikle verkemiddel som gjer det mogleg
å utvikle god, målretta og lett tilgjengeleg informa-
sjon.

Budsjettforslag for 2006

I forslag til statsbudsjett for 2006 foreslår departe-
mentet å styrkje budsjettet til SIU med 1,6 mill.
kroner. Departementet foreslår ei løyving på til
saman 21,8 mill. kroner.

1 mill. kroner av foreslått løyving er overførte
frå kap. 281 post 73 for å finansiere ein nasjonal
ekspert i Sokrates-programmet.

Departementet foreslår at Senter for internasjo-
nalisering av høgre utdanning går over til netto-
budsjettering frå 1. januar 2006, sjå forslag til ved-
tak IV nr. 3 og 4.

Post 73 Tilskott til internasjonale program

Om ordninga

Målet med tilskottet er å leggje til rette for norsk
deltaking i forpliktande institusjonelt samarbeid på
tvers av landegrensene. Dette gjer ein for å oppnå
internasjonalisering av norsk utdanning. Vidare
skal tilskottet leggje til rette for fleirnasjonalt sam-
arbeid om nyskapande prosjekt i utdanninga for å
oppnå fagleg utvikling og gjensidig læring.

Tilskottet skal dekkje medlemskontingenten
for å delta i utdanningsprogramma. Det skal også
dekkje andre mindre internasjonale samarbeidstil-
tak, spesielt innanfor høgre utdanning. Kontingen-
ten blir fastsett gjennom årlege EØS-forhandlingar.

Senter for internasjonalisering av høgre utdan-
ning (SIU) har ansvaret for å leggje til rette for og
gjennomføre programma i Noreg. SIU har også
ansvaret for administrasjon av norske nasjonale
ekspertar til EU-kommisjonen.

Noreg er med i hovudkomiteen for Sokrates-
programmet og i ulike underkomitear for skole og
høgre utdanning.

EU-kommisjonen har skjerpa krava til rutinar
for kontroll og revisjon i denne programperioden.

Rapport for 2004–05

Gjennom EØS-avtalen tek Noreg del i alle EUs
utdanningsprogram. 31 land er med i programma.
I 2004 var norsk tilskott til EU-kontingent for pro-
gramma Sokrates og Erasmus Mundus, Det euro-
peiske året for utdanning gjennom idrett 2004,
generelle EU-tiltak i utdanningspolitikken og
andre mindre aktivitetar på 57,8 mill. kroner. For
omtale av Leonardo da Vinci, sjå kap. 225 post 72.
Senter for internasjonalisering av høgre utdanning
(SIU) er nasjonalkontor for Sokrates og Erasmus
Mundus, sjå omtale under post 51.

I Erasmus Mundus, som omfattar fellesgradar
på masternivå og stipendprogram for studentar og
forskarar frå land utanfor EU/EØS, gjekk det før-
ste året godt frå eit norsk synspunkt. Per april 2005
deltok norske institusjonar som partnarar i seks
konsortium. UiO koordinerer konsortiet «Higher
Education Erasmus Mundus Mastergrad». I tillegg
skal NTNU og UiT koordinere kvart sitt nettverk
som skal syne partnarar frå Russland, Canada og
USA at europeisk høgre utdanning er attraktiv.

Sokrates omfattar samarbeid på alle nivå i
utdanningssystemet. I skolesamarbeidet, Come-
nius, fekk i alt 234 norske skolar støtte i 2004: 151
til europeiske skolepartnarskap, 17 til språkpro-
sjekt og 66 til skoleutviklingsprosjekt. Dette
omfattar i alt om lag 10 500 elevar og 1 200 lærarar.
I tillegg fekk 126 lærarar stipend for etterutdan-
ning i utlandet (72 i framandspråk og 54 i andre
fag).

I Grundtvig (vaksenopplæring og alternative
utdanningsvegar) var norske institusjonar med i 26
læringspartnarskap (fem norskkoordinerte), tre
større samarbeidsprosjekt og to nettverk.

I Erasmus har det igjen vore auke i talet på inn-
reisande studentar, og til ein viss grad i lærarut-
vekslinga. Éin norsk institusjon (Høgskolen i
Agder) fekk ECTS Label i 2004, av i alt elleve på
europeisk nivå, og 14 fekk Diploma Supplement
(DS) Label, det vil seie halvparten av dei som vart
delte ut frå Kommisjonen. I 2005 fekk sju institusjo-
nar DS Label. Norske universitet og høgskolar får
framleis få faglege utviklingsprosjekt i Erasmus,
men det er verdt å merke seg at Høgskolen i Hed-
mark koordinerer eit stort «tematisk nettverk» om
forbrukarmedborgarskap, med 124 partnarinstitu-
sjonar i 29 land.

I 2003–04 var det auke i talet på inn- og utrei-
sande Erasmus-studentar og lærarutveksling gjen-
nom Erasmus i høve til 2002–03. Tabellen nedanfor
syner tal på inn og utreisande studentar i perioden

2005–2006 St.prp. nr. 1 169
Utdannings- og forskingsdepartementet

1992–93 til 2003–04. Tabellen følgjer det skoleåret
som ligg til grunn for Europakommisjonens bud-
sjett.

Erasmus-studentar

Lærarutveksling gjennom Erasmus

Budsjettforslag for 2006

1 mill. kroner er overførde til SIU på kap. 281 post
51 for å finansiere ein nasjonal ekspert på Sokra-
tes-programmet.

Departementet foreslår ei løyving på 72,1 mill.
kroner i 2006. Løyvinga skal mellom anna dekkje
kontingentutgifter til EU for programma Sokrates
og Erasmus Mundus.

Post 74 Tilskott til UNIS

Universitetssenteret på Svalbard AS (UNIS) vart
oppretta som eit statleg aksjeselskap 29. november
2002. Selskapet avløyste stiftinga Universitetsstu-
dia på Svalbard, som vart oppretta av dei fire nor-
ske universiteta i 1994. Eigarinteressene til staten
blir forvalta av Utdannings- og forskingsdeparte-
mentet.

Formålet med tilskottsordninga er å medverke
til at UNIS kan gi studietilbod på universitetsnivå
og drive forsking med utgangspunkt i at Svalbard
er geografisk plassert i eit høgarktisk område.

Rapport for 2004–05

Universitetssenteret på Svalbard har gitt gode
resultat med omsyn til undervisning, forsking og
bidrag til lokalsamfunnet i Longyearbyen. UNIS
har fire studieretningar: arktisk biologi, arktisk
geologi, arktisk geofysikk og arktisk teknologi.
Studentaktiviteten i 2004 utgjorde 126 60-studiepo-
engseiningar. 60 pst. av studentane var utanland-
ske. I 2004 var det 47 studentar som arbeidde med
masteroppgåve og 31 registrerte doktorgradsstu-
dentar ved UNIS.

UNIS fekk midlar til ti doktorgradsstillingar i
2005. Ei av desse er øyremerkt russiske studentar.

UNIS legg fram årsmelding, samt rekneskap
og budsjett for verksemda. Utdannings- og for-
skingsdepartementet skal kontrollere dei innsende
rapportane og rekneskapa.

Svalbard Forskingspark er ei samlokalisering
av alle dei akademiske miljøa i Longyearbyen.
Prosjektet er planlagt ferdigstilt hausten 2006 og
omfattar mellom anna kontor, undervisningsrom
og laboratorium for UNIS, samt felles lager og
verkstader for UNIS og Norsk Polarinstitutt.

År Inn Ut

1992–93 155 474

1994–95 554 980

1995–96 727 1 212

1998–99 983 1 101

2001–02 1 100 970

2002–03 1 244 1 010

2003–04 1 523 1 156

År Inn Ut

2000–01 165 171

2001–02 170 229

2002–03 175 233

2003–04 197 245

170 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Budsjettforslag for 2006

Det blir foreslått auke i løyvinga på 11,8 mill. kro-
ner i samband med auka husleige i 2006. Vidare er
utstyrsmiddel på 3,4 mill. kroner fasa ut, slik at
samla utstyrsløyving til UNIS i 2006 er 23,6 mill.
kroner.

UNIS vil stå for drifta av feltstasjonen for nord-
lysobservasjonar/optisk feltstasjon på Svalbard,
som står ferdig hausten 2006. I samband med dette
er det foreslått å auke løyvinga med 2,5 mill. kro-
ner. Departementet foreslår å auke løyvinga med
1,48 mill. kroner knytte til fem nye doktorgradsstil-
lingar. Det er vidare lagt inn midlar til heilårsverk-
nad av to doktorgradsstillingar oppretta i 2005.
Vidare blir det foreslått å auke løyvinga med
1,4 mill. kroner knytte til auke i talet på studieplas-
sar finansierte av departementet frå 115 til 125
studieplassar.

I tillegg viser departementet til Miljøverndepar-
tementets kap. 1471 post 01, og Justisdepartemen-
tets kap. 3 post 70, og kap. 5 post 01. Samla blir det
foreslått ei løyving på 94,9 mill. kroner til UNIS i
2006.

Post 75 Tilskott til Uninett AS

Uninett AS er organisert som eit statleg aksjesel-
skap, der Utdannings- og forskingsdepartementet
forvaltar eigarinteressene til staten.

Formålet med tilskottsordninga er å vidareutvi-
kle eit landsomfattande elektronisk datanett for
forsking og utdanning.

Den primære målgruppa er institusjonar i uni-
versitets- og høgskolesektoren som er underlagde
Utdannings- og forskingsdepartementet, samt
andre institusjonar departementet spesifiserer for
bruk av Uninett. Vidare kan Uninett tene andre
institusjonar av ikkje-kommersiell art som har til-
knyting til forsking og/eller utdanning.

Kriterium for måloppnåing er at Uninett AS
utviklar eit landsomfattande elektronisk datanett
for forsking og utdanning.

Styret for Uninett legg fram årsmelding, samt
rekneskap og budsjett for verksemda. Utdannings-
og forskingsdepartementet skal kontrollere dei
innsende rapportane og rekneskapa.

Rapport for 2004–05

Uninett Sigma AS vart stifta 2. desember 2004 og
sett i operativ drift 1. januar 2005. Uninett Sigma
AS er eit dotterselskap av Uninett AS og har ansvar
for operativ drift og utvikling av norsk tun-
grekning. Ved utgangen av 2004 hadde Uninett AS
36 tilsette. I konsernet var det 63 tilsette. Ved

utgangen av 2004 hadde Uninett 203 institusjonar
tilslutta forskingsnettet. Uninett vidareførte arbei-
det med gigabitkapasitetar i 2005. Dei tyngste lang-
distansetrekka er no implementerte, men utbyg-
ginga er langt frå ferdig.

Budsjettforslag for 2006

Uninett har under planlegging eit Gigacampus-pro-
sjekt som skal gi standardisert opprustning av den
lokale campusinfrastrukturen og den lokale IKT-
kompetansen ved institusjonen. Det er særs viktig
at campusnetta vert utvikla i takt med trafikkvek-
sten og ytingskrava i sektoren, slik at tenestene
når fram til brukaren på ein hurtig og sikker måte.
Gigacampus-prosjektet vil, i tillegg til å auke tra-
fikkapasiteten, heve sikkerheita, betre trafikkover-
vakinga, stimulere utviklingsmiljø, samt samordne
infrastrukturen. Ei slik standardisering vil fremme
kostnadseffektive og gode fellesløysningar, og ein
robust nasjonal nettstruktur er ein føresetnad for
at sektoren kan gi best mogeleg undervisning og
arbeide med avansert forsking.

Gigacampus-prosjektet vil vere eit samarbeids-
prosjekt mellom Uninett og universitets- og høg-
skolesektoren. Regjeringa forslår å løyve 12,6 mill.
kroner som eingongsløyving til Gigacampus-pro-
sjektet. Vidare vil departementet øyremerke til
saman 15 mill. kroner av løyvinga til institusjonane
i universitets- og høgskolesektoren til dette pro-
sjektet, slik at samla løyving til gigacampus-pro-
sjektet blir 27,6 mill. kroner i 2006. Utrekningane
til Uninett viser at ein årleg vil spare 60–100 mill.
kroner i høve til om institusjonane skulle gjere til-
svarande oppgåver på eiga hand. Samla blir det
foreslått ei løyving på 34,2 mill. kroner til Uninett i
2006.

Post 76 Tilskott til NORDUnet, kan overførast

NORDUnet AS er ein nordisk nettverksorganisa-
sjon som skal sikre felles nettinfrastruktur for dei
nordiske universitets- og høgskolesektorane, samt
knyte dei til internasjonale nett og nett-tenester.
Siktemålet er å gi nettbrukarane i dei nordiske
landa høgre kvalitet og lågare pris på nett og nett-
tenestene enn det dei nasjonale nettverksorganisa-
sjonane kan realisere på eiga hand.

NORDUnet AS er organisert som eit dansk
aksjeselskap, som dei nasjonale nettverksorganisa-
sjonane eig. Uninett AS forvaltar dei norske inter-
essene i selskapet.

Formålet med tilskottsordninga er å sikre felles
nettinfrastruktur for dei nordiske universitets- og
høgskolesektorane og knyte dei til internasjonale
nett og nett-tenester.

2005–2006 St.prp. nr. 1 171
Utdannings- og forskingsdepartementet

Kostnadene knytte til samarbeidet i NORDU-
net AS blir delte mellom medlemslanda etter
brutto nasjonalprodukt. Noreg dekkjer i hovudsak
tilskottet sitt gjennom eit sentralt grunntilskott.
Kostnader ut over grunntilskottet blir dekte av
medlemsinstitusjonane.

Aksjeselskapet er underlagt dansk lovgiving.
Styret har fem medlemmer, ein frå kvar av dei fem
nettverksorganisasjonane. Styret legg fram årsmel-
ding, samt rekneskap og budsjett for verksemda.
Organiseringa og finansieringa av verksemda til
NORDUnet AS har vore evaluert av ein nordisk
embetsmannskomité under Nordisk Ministerråd.
Komiteen konkluderer med at ordninga har vore
ein suksess og bør førast vidare. Budsjettproses-
sen og framdriftsplanen vil bli vurdert i regi av
Nordisk Ministerråd.

Rapport for 2004–05

Den årlege veksten i nettverkstrafikken var på om
lag 50 pst. i 2004. Den store kapasiteten og duble-
ringane i nettet sikra pålitelege og raske tenester.
Utbygginga av forskingsnettet mellom dei nor-
diske landa vart ført vidare i 2004. NORDUnet og
dei nordiske forskingsnetta deltek aktivt i den
europeiske nettutviklinga.

Budsjettforslag for 2006

Departementet foreslår ei løyving på 16,3 mill. kro-
ner i 2006.

Post 78 Tilskott til Universitets- og
høgskolerådet

Universitets- og høgskolerådet (UHR) er eit felles-
organ for statlege institusjonar innanfor høgre
utdanning. Formålet med tilskottet er å utvikle og
fremme forsking og høgre utdanning innanfor
nasjonal forskings- og utdanningspolitikk. UHR
skal fremme koordinering og arbeidsdeling innan-
for universitets- og høgskolesektoren, og overfor
andre nasjonale aktørar.

UHR har frå 2004 forvalta tilskottet til utgiving
av lærebøker. Tilskottsordninga for utgiving av
lærebøker i høgre utdanning er evaluert i 2004, og
ordninga vart vidareført i 2005.

Rapport for 2004–05

UHR har i 2004 arbeidd med å forbetre og vidareut-
vikle organisasjonen. Ein viktig del av arbeidet har
vore å utvikle tett samband og meir opne kommu-
nikasjonslinjer mellom råd, utval og fakultetsmøtar
i forhold til styre og representantskap.

Budsjettforslag for 2006

Midlar til tilskott til utgiving av lærebøker er over-
ført frå post 70 med 4,1 mill. kroner. Departemen-
tet foreslår ei samla løyving til UHR på 11,7 mill.
kroner i 2006.

Post 79 Ny universitetsklinikk i Trondheim,
kan overførast

Stortinget vedtok våren 2002 å setje i gang utbyg-
ging av ny universitetsklinikk i Trondheim. Utbyg-
ginga er delt inn i to byggjefasar og skal innehalde
areal til sjukehus-, universitets- og høgskoleformål.
Formålet med tilskottet på post 79 er å finansiere
universitets- og høgskoledelen av klinikken. Første
byggjefase omfattar mellom anna Laboratoriesen-
teret, Kvinne-barnsenteret og Nevrosenteret og er
planlagt ferdigstilt i 2006.

I 2001 vedtok Stortinget å greie ut ei alternativ
plassering av universitetsklinikken på Dragvoll,
men plasseringa på Øya vart halden fast. Utgreiing
om alternativ plassering medførte ein tilleggskost-
nad for prosjektet på 122 mill. kroner. Utsetjings-
kostnadene er tekne omsyn til gjennom Helse- og
omsorgsdepartementets tilskott på 2,9 mrd. kro-
ner for fase ein, jf. St.prp. nr. 65 (2004–2005) og
Innst. S. nr. 240 (2004–2005). Departementet legg
til grunn at kostnader som ligg i gråsona mellom
byggjefase ein og to blir dekt innanfor kostnads-
ramma for fase to.

Helse Midt-Noreg RHF har gjennomført risiko-
analyser to gonger i året som ledd i prosjektsty-
ringa. Siste risikoanalyse viser at universitets- og
høgskoleareala i fase ein kan realiserast innanfor
styringsramma.

Forprosjekt for byggjefase to er ferdigstilt og
behandla av styret i Helse Midt-Noreg RHF. Det er
lagt til grunn at Helse Midt-Noreg gjennomfører
tilstrekkelege analysar og planar for handsaming
av den samla økonomiske belastninga knytt til
utbygginga før dei tek ei avgjerd om å setje i gang
fase to. Det er vidare lagt til grunn at universitets-
og høgskoleareala i fase to blir finansiert over
Utdannings- og forskingsdepartementets budsjett i
høve til delen av totalt areal i dei ulike fasane, men
avgrensa til maksimalt 1 135 mill. kroner (prisnivå
desember 2004), jf. Innst. S. nr. 240 (2004–2005) og
St.prp. nr. 65 (2004–2005). Helse Midt-Noreg har
ført vidare prosjekteringsarbeidet for fase to, men
har enno ikkje fatta endeleg vedtak om utbygging.
Utdannings- og forskingsdepartementet vil i sam-
arbeid med partane utarbeide ny utbyggingsavtale
om areal og kostnadsramme til universitets- og
høgskoleformål for byggjefase to av universitetskli-
nikken.

172 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Departementet utbetalte i 2004 453,3 mill. kro-
ner til Helse Midt-Noreg RHF til utbygging av uni-
versitets- og høgskoledelen av klinikken.

Sjå også omtale av byggjeprosjektet i budsjett-
framlegget til Helse- og omsorgsdepartementet
kap. 732.

Forslag til løyving for 2006 til utbygging av uni-
versitets- og høgskoledelen av universitetsklinik-
ken i Trondheim i 2006 er 279,7 mill. kroner. For
omtale av utstyr til universitets- og høgskoledelen
av klinikken, sjå kap. 271.

Kap. 3281 Fellesutgifter for universitet og høgskolar (jf. kap. 281)

Kap. 282 Privat høgskoleutdanning

Rapport for 2004–05

1. januar 2003 vart det innført ei ordning med insti-
tusjonsakkreditering av dei private høgskolane.
NOKUT har ansvaret for denne ordninga. Akkredi-
teringsordninga er ei generell godkjenningsord-
ning, som legg til rette for at private høgskolar kan
få fagleg eigenforvaltning meir på linje med den
som statlege institusjonar har. Sjå nærmare omtale
i St.prp. nr. 1 (2004–2005).

NOKUT akkrediterte Det teologiske Menig-
hetsfakultetet som vitskapleg høgskole med verk-
nad frå 1. januar 2005, og Diakonhjemmet høg-
skole vart akkreditert som høgskole 28. januar
2005.

I budsjettet for 2005 fekk Handelshøgskolen BI
og Det teologiske Menighetsfakultetet to doktor-
gradsstillingar kvar. Vidare fekk Handelshøgsko-
len BI, Diakonhjemmet høgskole, Norsk Lærera-
kademi bachelor- og masterstudier og Norsk
Lærerakademi lærerhøgskolen ei doktorgradsstil-

ling kvar i handsaminga av budsjettet for 2005, jf.
Budsjett-innst. S. nr. 12 (2004–2005). Sjå elles
omtale under kap. 275.

Frå andre halvår 2005 fekk Fjellhaug Misjons-
høgskole, Ansgar teologiske høgskole og Høgsko-
len i Staffeldtsgate tilskott over kap. 282, jf. Bud-
sjett-innst. S. nr. 12 (2004–2005). SALT Baptistenes
teologiske seminar har fått godkjent noko under-
visning på høgskolenivå og fekk frå andre halvår
2005 tilskott til desse studietilboda over kap. 282,
jf. Innst. S. nr. 240 (2004–2005). Mediehøgskolen
Gimlekollen fekk 1 mill. kroner i samband med
revidert nasjonalbudsjett for 2005. Midlane skal gå
til nye studietilbod.

Menighetssøsterhjemmet Høgskole har skifta
navn til Høyskolen Diakonova. Høgskulen på
Jæren har skifta navn til Høgskolen landbruk og
bygdenæringar. Stiftelsen Det norske Diakonhjem
har teke over som eigar av Rogaland Høgskole.
Det vil bli arbeidd med organiseringa av Diakon-

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Inntekter frå oppdrag 14 293

02 Salsinntekter o.a. 10 011 10 10

15 Refusjon for arbeidsmarknadstiltak 147

16 Refusjon av fødselspengar/adopsjonspengar 221

18 Refusjon av sjukepengar 218

96 Aksjesalg 100

Sum kap. 3281 24 990 10 10

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

70 Tilskott 569 857 619 508

Sum kap. 282 569 857 619 508

2005–2006 St.prp. nr. 1 173
Utdannings- og forskingsdepartementet

hjemmet Høgskole og Rogaland Høgskole hausten
2005.

Studiepoeng per registrert student ved private
høgskolar har halde seg tilnærma uendra frå 40,9 i
2003 til 40,8 i 2004. I 2002 var studiepoeng per
registrert student 39,2. Strykprosenten er redusert
frå 2003 til 2004. I 2004 var strykprosenten 8,3 mot
8,8 i 2003. I 2002 var strykprosenten 7,8. Totalt

avlagde 60-studiepoengseiningar er redusert frå 15
853 i 2003 til 15 490 i 2004. Talet på utvekslingsstu-
dentar er redusert frå 706 i 2003 til 687 i 2004.

Budsjettforslag for 2006

For budsjettforslag og målformuleringar for 2006,
sjå kap. 272 og 275.

174 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Programkategori 07.70 Forsking

Utgifter under programkategori 07.70 fordelte på kapittel

Budsjettforslaget for utgifter under kategori
07.70 utgjer om lag 42,3 mrd. kroner. Dette er ein
auke på om lag 36,3 mrd. kroner i høve til saldert

budsjett 2005. Auken skriv seg hovudsakleg frå
auka kapital i Fondet for forsking og nyskaping.

Inntekter under programkategori 07.70 fordelte på kapittel

Budsjettforslaget for inntekter under kategori
07.70 utgjer om lag 2,2 mrd. kroner. Dette er ein
auke på om lag 152 mill. kroner i høve til saldert
budsjett 2005, som skriv seg frå auka avkastning
frå Fondet for forsking og nyskaping.

For ein omtale av norsk forsking generelt, sjå
under del III, kap. 5 Forsking og utvikling i stats-
budsjettet.

Regjeringa ønskjer at norsk forsking skal gi ny
kunnskap og føre til framtidig verdiskaping. For å
gjere dette må forskingsinnsatsen vere langsiktig
og ha høg kvalitet, forskingssystemet må leggje til
rette for god forsking, og norske forskarar må ta
aktiv del i det internasjonale forskingssamarbeidet.

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

0283 Meteorologiformål 357 834 244 658 251 967 3,0

0285 Noregs forskingsråd 1 337 038 1 153 842 1 341 600 16,3

0286 Fondet for forsking og nyskaping
(jf. kap. 3286) 1 606 205 3 834 760 39 707 760 935,5

0287 Forskingsinstitutt og andre tiltak
(jf. kap. 3287) 130 525 132 491 137 051 3,4

0288 Internasjonale samarbeidstiltak
(jf. kap. 3288) 738 353 666 797 905 715 35,8

Sum kategori 07.70 4 169 955 6 032 548 42 344 093 601,9

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

3283 Meteorologiformål (jf. kap. 283) 133 781 59 -100,0

3286 Fondet for forsking og nyskaping
(jf. kap. 286) 1 918 323 1 982 339 2 134 060 7,7

3287 Forskingsinstitutt og andre tiltak
(jf. kap. 287) 16 987 21 500 21 500 0,0

3288 Internasjonale samarbeidstiltak
(jf. kap. 288) 4 754 4 916 5 073 3,2

Sum kategori 07.70 2 073 845 2 008 814 2 160 633 7,6

2005–2006 St.prp. nr. 1 175
Utdannings- og forskingsdepartementet

Mål: Langsiktig og god forsking

Regjeringa vil styrkje grunnforskinga, betre kvali-
teten i norsk forsking og auke rekrutteringa til
norsk forsking.

Styrkt finansiering av grunnforsking

Grunnforskinga i Noreg blir først og fremst driven
ved universitet og vitskaplege høgskolar. Direkte
løyvingar til universitet og høgskolar og løyvingar
gjennom Noregs forskingsråd er hovudkanalane
for finansiering av grunnforsking. I begge kana-
lane blir midlane i ulik grad utsette for konkur-
ranse som sørgjer for at dei gode forskarane og dei
gode forskingsprosjekta får støtte. Det nye finan-
sieringssystemet for universitet og høgskolar pre-
mierer vitskapleg kvalitet. Finansiering gjennom
Noregs forskingsråd er ei komplementær kjelde
for offentleg finansiering av fri grunnforsking. For-
skingsrådet er ein nasjonal konkurransearena som
sikrar at nasjonale perspektiv og heilskapsvurde-
ringar blir lagde til grunn. Avkastninga frå Fondet
for forsking og nyskaping er ei viktig kjelde til
finansiering av langsiktig forsking og nye kvalitets-
tiltak, sjå kap. 286. Regjeringa foreslår å auke kapi-
talen i fondet med 39 mrd. kroner i 2006, slik at
samla kapital blir 75 mrd. kroner. Avkastninga skal
nyttast til å realisere dei overordna forskingspoli-
tiske prioriteringane i St.meld. nr. 20 (2004–2005)
Vilje til forskning, jf. kap. 6 Opptrappingsplanen for
offentlege forskingsløyvingar 2006–10. Grunnfor-
sking med vekt på kvalitet og realfag er ei av
hovudprioriteringane i meldinga.

Regjeringa vil innføre ei ordning med offentleg
gåveforsterking av private donasjonar til grunnfor-
sking. Det er sett av 50 mill. kroner til dette i 2006,
og ordninga vil bli utvida i 2007, sjå omtale under
kap. 286 post 50.

Auka kvalitet i forskinga

Høg kvalitet i forsking er viktig for å få fram gode,
relevante og tillitvekkjande resultat. Regjeringa
har som mål å auke kvaliteten i norsk forsking.
Regjeringa vil både satse på tiltak som skal få
nokre norske forskarar og forskingsmiljø opp i
internasjonal toppklasse, og tiltak for auka kvalitet
i breidda. Sjå også kap. 1 Hovudprioriteringar.

Forskarinitiert grunnforsking gjennom frie
prosjekt er eit viktig verkemiddel for å sikre kvali-
tet og fagleg fornying. Regjeringa foreslår å auke
løyvinga til frie prosjekt med 50 mill. kroner i 2006.
Vidare foreslår Regjeringa at Forskingsrådet frå
hausten 2006 skal tildele 100 frie doktorgradssti-
pend gjennom ei eiga ordning. Høg kvalitet og ori-

ginalitet skal vere einaste kriterium for tildeling.
For å stimulere institusjonane til å prioritere drifts-
midlar til forsking vil Regjeringa opprette ei tidsav-
grensa ordning for å dekkje mindre finansierings-
behov knytt til drift av forskingsprosjekt. Målet er
å betre forskingstilhøva ved institusjonane. Sjå
meir omtale av satsingane under kap. 285 post 52.

Ordninga «Yngre framifrå forskarar» utviklar
forskarar og forskingsleiarar i internasjonal topp-
klasse gjennom å gi yngre, særskilt talentfulle for-
skarar ekstra gode rammevilkår. Satsinga er aktu-
ell for alle fagområde og utgjer eit viktig ledd i
arbeidet for å rekruttere og halde på dei beste for-
skingstalenta. Sidan 2003 har det vore løyvd
20 mill. kroner årleg til denne ordninga. Regje-
ringa foreslår å auke løyvingane med
10 mill. kroner i 2006.

Forskingsrådet har gjennomført ei rekkje fage-
valueringar, som gir eit godt bilete av kvaliteten på
norsk grunnforsking. Evalueringane nyttar inter-
nasjonal ekspertise og konkluderer med at kvalite-
ten på norsk forsking er varierande. Nokre miljø
held høgt internasjonalt nivå, men det er eit gene-
relt behov for forskingsleiing, konsentrasjon,
arbeidsdeling og fornying. Tilrådingane frå evalue-
ringane dannar grunnlag for forskingspolitiske
vurderingar og prioriteringar i departementet, i
Forskingsrådet og hos dei involverte institusjo-
nane. Fagevalueringane skal vidareførast, utviklast
og styrkjast. Forskingsrådet skal syte for syste-
matisk oppfølging av evalueringane og stimulere
forskingsinstitusjonane til oppfølging. Dette gjeld
også innanfor samfunnsfag og humaniora.

Ordninga «Senter for framifrå forsking» er eit
viktig tiltak for å auke kvaliteten i norsk forsking.
Ordninga blir forvalta av Forskingsrådet og er
finansiert med midlar frå avkastninga frå For-
skingsfondet, jf. kap. 286 post 50. Dei 13 sentra
som er etablerte skal evaluerast. Evalueringa vil
starte i 2006. Frå 2007 skal ordninga utvidast. Gjen-
nom å nytte delar av avkastninga frå Fondet for
forsking og nyskaping, skal det etablerast ei ord-
ning med «Senter for forskingsdriven innovasjon»
frå 2006, jf. omtale under kap. 286 post 50. Målet
med ordninga er å byggje opp eller styrkje norske
forskingsmiljø som arbeider i tett samspel med
innovativt næringsliv, sjå nærmare omtale av den
nye ordninga i del III kap. 5.

Noreg har oppretta to internasjonale vitskap-
lege prisar på nobelprisnivå, Abel-prisen i matema-
tikk og Holberg-prisen i humaniora, samfunnsvit-
skap, juss og teologi. Prisane er viktige tiltak for å
synleggjere framifrå forsking og forskarar. Regje-
ringa foreslår å auke løyvinga til Holberg-prisen
med 3,3 mill. kroner, slik at løyvinga blir lik løy-
vinga til Abel-prisen. For meir omtale av Abel- og

176 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Holberg-prisane, sjå kap. 287. Gjennom ein samar-
beidsavtale med The Kavli Foundation og Det
Norske Videnskaps-Akademi skal Utdannings- og
forskingsdepartementet medverke til utdeling av
ytterlegare tre prisar for framifrå forsking innanfor
astrofysikk, nanovitskap og nevrovitskap. Kavli-
prisane skal delast ut første gongen i 2008, og kvar
av prisane vil vere på 1 mill. USD.

Tilgang til oppdatert vitskapleg utstyr er naud-
synt for at forskarar ved norske universitet og høg-
skolar skal kunne vere i den internasjonale for-
skingsfronten. Trass i sterk satsing på dette i dei
siste åra er det framleis udekte behov for slikt
utstyr. Løyvingar til vitskapleg utstyr blir gitt både
direkte over grunnløyvingane til institusjonane og
gjennom Noregs forskingsråd, jf. kap. 285 post 52.
Denne arbeidsdelinga skal halde fram. Forskings-
rådet har ansvar for større innkjøp som krev nasjo-
nal samordning. Forskingsrådet skal kartleggje og
vurdere nasjonale behov for slikt utstyr, og i samar-
beid med institusjonane utvikle realistiske strate-
giar for å prioritere mellom investeringane.

Auka rekruttering til forsking

Gjennomsnittsalderen blant forskarar ved institu-
sjonane er høg, og på nokre fagområde er rekrutte-
ringa sviktande. Samstundes er det ein aukande
etterspurnad etter forskarkompetanse både i
næringslivet og i offentleg sektor. Det er eit sen-
tralt forskingspolitisk mål å få fram tilstrekkeleg
mange gode forskarar på alle fagområde.

Målet om vekst i doktorgradsstillingar er sett
til 200 i 2003 og 350 årleg for perioden 2004–07, jf
St.meld. nr. 20 (2004–2005). Målet omfatter alle sti-
pendiatene, uavhengig av finansieringskjelde og til-
settingsstad. Regjeringa foreslår å opprette 350 nye
øyremerkte doktorgradsstillingar frå hausten 2006.
250 av desse skal finansierast gjennom dei direkte
løyvingane til universitet og høgskolar, jf.
kategori 07.60, og 100 er lagde til ei ordning med
frie stipend gjennom Forskingsrådet, jf. kap. 285
post 52. Finansieringskanalane er komplemen-
tære. Det er derfor formålstenleg å nytte ein kom-
binasjon i arbeidet for auka rekruttering. For meir
omtale av doktorgradsstillingar, sjå kategori 07.60.

Det er viktig å halde på gode forskarkandidatar
og sikre rekruttering til faste stillingar. Gode ver-
kemiddel for dette er postdoktorgradsstillingar
som gir gode tilhøve for vidare kvalifisering etter
avlagd doktorgrad og fleksible ordningar for til-
setjing. Forskingsrådet skal halde fram med å
finansiere postdoktorgradsstillingar.

Regjeringa vil etablere ei nasjonal ordning med
forskarskolar og har bede Forskingsrådet utar-

beide eit forslag til ei slik ordning i samarbeid med
Universitets- og høgskolerådet.

Det er eit stort fleirtal av menn i faste vitskap-
lege stillingar i universitets- og høgskolesektoren.
Talet på kvinner i slike stillingar har auka i dei siste
åra, men i høgre faglege stillingar er talet framleis
lågt. Det er eit viktig mål å auke talet på kvinner,
både blant rekruttar og i det faste forskarpersona-
let. Utfordringa er størst innanfor realfaga, jf. kate-
gori 07.60. Sentrale aktørar i arbeidet for auka kvin-
nedeltaking i norsk forsking er Komiteen for inte-
grering av likestilling i forsking, som vart
oppnemnd i januar 2004, og Forskingsrådet. Arbei-
det for å auke delen av kvinner på fagområde med
få kvinner, og for å kvalifisere kvinner til faste aka-
demiske stillingar, særleg toppstillingar, skal førast
vidare. Forskingsrådet skal halde fram med gjel-
dande praksis med moderat kjønnskvotering og
arbeide aktivt for å få fleire kvinner med i interna-
sjonalt forskingssamarbeid.

Mål: Eit velfungerande forskingssystem

Det er eit mål at institusjonane i forskingssystemet
blir innretta slik at dei fremmer kvalitet, synergi og
effektivitet, og at overordna forskingspolitiske pri-
oriteringar blir gjennomførde. Noregs forskings-
råd er det overordna utøvande forskingsstrate-
giske organet i Noreg og har derfor ei sentral rolle
i det norske forskingssystemet. Rådet er organi-
sert etter funksjon i tre divisjonar: vitskap, store
satsingar og innovasjon. I St.meld. nr. 20 (2004–
2005) Vilje til forsking er det gjort nærmare greie
for korleis evalueringa av Noregs forskingsråd er
følgt opp av Regjeringa og av rådet sjølv. Det er
også gjort greie for kva slags forventningar Regje-
ringa har til Noregs forskingsråd.

Riksrevisjonen har gjennomført ei undersøking
av handlingsretta program i Forskingsrådet.
Undersøkinga syner at administrasjonen av desse
programma kan bli betre på nokre områder, mel-
lom anna på målformulering, rapportering og bru-
karorientert formidling. Riksrevisjonen var òg kri-
tisk til at forskingsresultat i for liten grad er gjort
tilgjengelege på nettsidene til Forskingsrådet. Då
saka vart handsama i Stortinget, vart det lagt til
grunn at Forskingsrådet må utvikle og bruke ein
overordna strategi for bruksretta formidling.
Denne saka blir følgt opp gjennom eit eige prosjekt
i Forskingsrådet.

Forskingsrådet har eit særskilt strategisk
ansvar for instituttsektoren. I St.meld. nr. 20
(2004–2005) har Regjeringa sagt at det strategiske
ansvaret til Noregs forskingsråd skal tydeleggje-
rast og styrkjast. Det bør vere samsvar mellom det
formelle ansvaret som Forskingsrådet er pålagt

2005–2006 St.prp. nr. 1 177
Utdannings- og forskingsdepartementet

gjennom vedtektene, og dei verkemidla som rådet
har til å ta hand om dette ansvaret. Som hovudprin-
sipp bør alle basisløyvingar, bortsett frå løyvingar
til forskingsinstitutt som hovudsakleg utfører for-
valtningsforsking, kanaliserast gjennom
Forskingsrådet. Med verknad frå budsjettåret 2006
vil derfor basisløyvingane til Norsk institutt for for-
sking om oppvekst, velferd og aldring (NOVA) og
Norsk Utanrikspolitisk Institutt (NUPI) bli kanali-
serte gjennom Noregs forskingsråd, jf. kap. 287.

Utdannings- og forskingsdepartementet har
bedt Forskingsrådet om å utarbeide forslag til nytt
finansieringssystem for forskingsinstitutta og for-
slag til nye retningslinjer for statleg finansiering av
institutta. Tildeling av grunnløyving bør vere resul-
tatbasert, og dei nye retningslinjene bør bli ster-
kare knytte til korleis Forskingsrådet skal ta hand
om det strategiske ansvaret sitt. Under kategori
07.60 er det gjort nærmare greie for nytt finansie-
ringssystem for universitets- og høgskolesektoren.
Ved utarbeiding av dette systemet er det teke
omsyn til samarbeidet mellom instituttsektoren og
universitets- og høgskolesektoren.

Forskingsrådet blir også bedt om å gjennomgå
dei institutta som arbeider innanfor det arbeids- og
sosialpolitiske området og området for utanriks- og
tryggleikspolitikk.

Mål: Auka internasjonalisering i forskinga

Auka internasjonalisering av norsk forsking er vik-
tig for kvaliteten i forskinga og for å styrkje innova-
sjon i norsk næringsliv og offentleg sektor. Norsk
forsking utgjer om lag fire promille av den totale
forskinga i OECD-området. Vi må derfor arbeide
aktivt for å halde på og tiltrekkje oss framifrå for-
skarar og kunnskapsbasert næringsliv. Regjeringa
har som mål å auke internasjonaliseringa av norsk
forsking. Dette er ei gjennomgåande prioritering i
St.meld. nr. 20 (2004–2005) Vilje til forskning.

Departementet vil arbeide for at langt fleire
utanlandske forskarar tek arbeid ved norske for-
skingsinstitusjonar og verksemder, at den utan-
landske finansieringa av norsk forsking aukar, og
at samarbeidet mellom norske forskingsinstitusjo-
nar og leiande internasjonale forskingsinstitusjo-
nar kjem opp på eit høgare nivå enn i dag.

Internasjonalt forskingssamarbeid skjer i stor
grad gjennom uformelle kontaktar og nettverk
mellom forskarar og forskarmiljø. I tillegg kjem eit
aukande formalisert samarbeid gjennom interna-
sjonale organisasjonar, større internasjonale felles-
satsingar og program, og gjennom bilaterale avta-
lar på statleg nivå. Noreg tek del i fleire internasjo-
nale fellessatsingar, m.a. EUs rammeprogram for

forsking og fleire internasjonale grunnforskingsor-
ganisasjonar, jf. kap. 288 postane 72 og 73.

EUs rammeprogram for forsking

Deltakinga i EUs rammeprogram for forsking er
det mest omfattande internasjonale samarbeidet
norske forskarar, forskingsmiljø og næringsliv del-
tek i. Rammeprogrammet skal styrkje den euro-
peiske konkurranseevna i industrien og medverke
til auka livskvalitet i befolkninga. Rammeprogram-
met skal medverke til etableringa av det euro-
peiske forskingsområdet European Research Area
(ERA), som er eit vidare samarbeid med vekt på
m.a. betre samspel mellom nasjonale forskingspro-
gram og utvikling av nettverk for framifrå forsking.
Rammeprogrammet utgjer om lag fem pst. av dei
totale offentlege midlane til forsking i EU, medan
visjonen bak ERA er å stimulere til samarbeid som
òg gjeld dei resterande 95 pst. EU har vedteke å
auke FoU-investeringane til tre pst. av BNP innan
2010. To tredelar av investeringane skal komme frå
næringslivet. Noreg har slutta seg til dette målet.
Rammeprogrammet har som ei viktig oppgåve å
realisere desse ambisjonane.

EUs sjette rammeprogram (2002–06) starta
opp i 2003. Noreg deltek som medlem med fulle
rettar. EU har starta førebuingane til eit sjuande
rammeprogram for forsking (2007–13). Noreg har
delteke med fleire innspel til prosessen med utfor-
minga av det nye programmet. For å styrkje det
nasjonale arbeidet som er knytt til forskingssamar-
beidet med EU, vil det bli sett i verk ein brei strate-
gisk prosess som involverer departementa,
Noregs forskingsråd, Innovasjon Noreg og andre
sentrale aktørar. Sjå omtale i St.meld. nr. 20 (2004–
2005) Vilje til forskning. Spørsmålet om norsk del-
taking i EUs sjuande rammeprogram for forsking
vil bli lagt fram for Stortinget i 2006. For nærmare
omtale av rammeprogramma, sjå kap. 288 post 73.
For å sikre godt samarbeid og nær dialog med rele-
vante aktørar er det etablert eit norsk EU-kontor
for forsking i Brussel. Forskingsrådet har det
administrative ansvaret for kontoret. Kontoret skal
assistere forskarar og andre aktørar og medverke
til å styrkje den norske deltakinga i rammepro-
grammet.

Nordisk forskingssamarbeid

Forsking er òg ein integrert del av det organiserte
nordiske samarbeidet. For å stimulere det nor-
diske forskingssamarbeidet ytterlegare har Nor-
disk Ministerråd gått inn for å utvikle Norden til
ein leiande region for forsking og innovasjon
(NORIA) innan 2010. Eit nytt organ, NordForsk,

178 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

har fått ansvar for å styrkje forskingssamarbeidet
mellom dei nordiske landa. NordForsk skal gi fel-
les nordisk økonomisk støtte til forsking, som
saman med nasjonale midlar kan gi stor effekt på
prioriterte område.

Bilateralt forskingssamarbeid

Noreg er part i ei rekkje bilaterale avtalar knytte til
forsking. Det er eit mål å utnytte slike avtalar
betre. Til dømes vart ein bilateral forskings- og tek-
nologiavtale med Japan inngått i 2003. Avtalen blir
aktivt følgt opp mellom anna gjennom forskingsse-
minar som gir grunnlag for konkret forskingssam-
arbeid. Tre tematiske område er identifiserte som
særleg interessante for samarbeid mellom norske
og japanske forskarar: nanoteknologi og nye mate-
rial, energi og matvaretryggleik. USA og Canada
har nokre av dei fremste forskingsmiljøa i verda.
Samarbeid med forskingsmiljø i desse områda er
såleis med på å auke kvaliteten i norsk forsking.
Strategien for forskings- og teknologisamarbeid
med Nord-Amerika skal medverke til ei langsiktig
og forsterka opptrapping av forskingssamarbeidet
med USA og Canada. Departementet foreslår å
auke løyvinga til bilateralt forskingssamarbeid
med 6 mill. kroner.

Andre satsingar

I St.meld. nr. 20 (2004–2005) Vilje til forskning og i
St.meld. nr. 30 (2004–2005) Muligheter og utfor-
dringer i nord er det slått fast at samarbeidet mel-
lom Noreg og Russland om polarforsking på Sval-
bard og i nordområda skal styrkjast. Departemen-

tet foreslår å styrkje løyvinga til dette, jf. omtale
under kap. 285 post 82.

Det internasjonale polaråret (IPY) 2007–08 er
ei stor internasjonal satsing innanfor polarforsking
der mange nasjonar har gjort kjent at dei vil delta,
og der store ressursar blir sette inn. Regjeringa har
vedteke at Noreg skal gå sterkt inn i dette samar-
beidet og ta mål av seg til å ha ei førande rolle.
Regjeringa foreslår å løyve 5 mill. kroner til For-
skingsrådet til arbeidet med IPY. Løyvinga skal
dekkje eit norsk sekretariat og investeringar som
må vere på plass før sjølve forskinga startar opp.
Løyvinga er fordelt mellom budsjetta til Utdan-
nings- og forskingsdepartementet, Miljøvernde-
partementet og Justisdepartementet.

Forskarmobilitet er ei viktig drivkraft for å
internasjonalisere norsk forsking. Auka forskar-
mobilitet krev at norske miljø opnar seg meir mot
omverda. Forskingsrådet har eit nasjonalt ansvar
for disiplinutvikling og mobilitet i forskinga. For-
skingsrådet skal styrkje arbeidet med å etablere eit
ressurssenter for forskarmobilitet, som ein del av
European Network of Mobility Centres. Senteret
skal bli tilpassa behova til forskarar både i og utan-
for Europa. Samstundes oppmodar departementet
universitet, høgskolar og andre institusjonar til å
utlyse forskarstillingar internasjonalt.

Regjeringa har som mål at doktorgradsstipen-
diatar har minst eitt lengre opphald i utlandet i
løpet av stipendiatperioden. For å styrkje det indi-
vidbaserte samarbeidet er det viktig å etablere
gode internasjonale nettverk tidleg i karrieren.
Forskingsrådet skal i samarbeid med institusjo-
nane, sjå nærmare på korleis dette kan gjerast.

Kap. 283 Meteorologiformål

Kapitlet omfattar tilskott til drift av Meteorolo-
gisk institutt og tilskott til internasjonalt meteoro-
logisk samarbeid.

Meteorologisk institutt har som formål å

arbeide for at styremakter, næringsliv, institusjonar
og folk flest best mogleg kan ivareta sine interes-
ser for sikring av liv og verdiar, for planlegging og
for vern av miljøet.

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

01 Driftsutgifter 246 374

21 Særskilde driftsutgifter 59 162

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 9 946

50 Meteorologisk institutt 198 049 203 826

72 Internasjonale samarbeidsprosjekt 42 352 46 609 48 141

Sum kap. 283 357 834 244 658 251 967

2005–2006 St.prp. nr. 1 179
Utdannings- og forskingsdepartementet

Post 01 Driftsutgifter, post 21 Særskilde
driftsutgifter og post 45 Større
utstyrsinnkjøp og vedlikehald, kan
overførast, samt post 50 Meteorologisk
institutt

Meteorologisk institutt har viktige oppgåver i sam-
band med meteorologifagleg forsking og utvikling,
klimastudiar og beredskap. Beredskapstenestene
omfattar m.a. varsling ved atomulykker og ved
utslepp til luft eller hav. Instituttet har hovudkontor
i Oslo og regionkontor i Bergen og Tromsø. I til-
legg er observasjonsstasjonar spreidde over heile
fastlandet og i Arktis.

Meteorologisk institutt driv tre vêrstasjonar i
Arktis: på Jan Mayen, Bjørnøya og Hopen. Desse
stasjonane har viktige funksjonar utover dei reint
meteorologiske. På Bjørnøya og Hopen er institut-
tet aleine om å ha fast personell, og sikrar i så måte
norsk nærvær. I tillegg sikrar stasjonane vernebu-
ing for den norske fiskerisona, samt for eksiste-
rande og framtidige olje- og gassaktivitetar inn mot
Barentshavet.

Meteorologisk institutt er frå 1. januar 2005
organisert som eit forvaltningsorgan med særs-
kilde fullmakter. I samband med overgang til netto-
budsjettering av Meteorologisk institutt er utgifts-
løyvingane samla på post 50.

Utdannings- og forskingsdepartementet har
sett i gang ei utgreiing med sikte på å kartleggje
dei administrative og økonomiske føresetnadene
for ei eventuell utskilling av den kommersielle
verksemda ved Meteorologisk institutt. Departe-
mentet tek sikte på å komme tilbake til saka i sam-
band med revidert nasjonalbudsjett for 2006.

Resultatrapport for 2004–05

Resultatmåla for 2004 er i hovudsak nådde. Kvalite-
ten på varslinga er auka ved betre tilgang på
radardata, vidareutvikling av modellar og nye tek-
niske hjelpemiddel i varslinga. Auka tilgang på tun-
grekning gjer det mogleg å bruke meir detaljerte
modellar for atmosfære og hav, og observasjonar
frå satellitt, radar og fly kan nyttiggjerast betre.

Forskinga ved instituttet er i all hovudsak knytt
til varsling og klima. Stadig fleire prosjekt blir
finansierte gjennom EU og Noregs forskingsråd,
og instituttet deltek i eit utstrakt internasjonalt
samarbeid, både innanfor vêrvarsling og forsking.
Instituttet er m.a. med på studiar av naturlege
klimavariasjonar i dei siste tusen åra. Instituttet har
òg bygd opp eit nasjonalt senter for klimamodelle-
ring. Klimadatabasen ved instituttet blir oppdatert
kontinuerleg, og tilgangen på klimadata er forbetra

ved etablering av vevtenesta eKlima sommaren
2004.

Den 1. januar 2004 vart flyvêrtenesta endra.
Avinor AS overtok observasjonsoppgåvene ved
seks flyplassar, medan brifing- og varslingsoppgå-
vene vart flytta frå flyplassane til dei regionale vêr-
varslingssentralane. Moderniseringa av observa-
sjonsstasjonane og utbygginga av vêrradarnettet
vart førte vidare. I 2004 vart det dessutan etablert
12 automatiske vêrstasjonar. Vidare har arbeidet
med å leggje om til Global Positioning System
(GPS) på radiosondestasjonane starta.

Meteorologisk institutt arbeider for å auke
delen kvinner ved instituttet generelt og i leiarstil-
lingar spesielt. Låg utskifting av tilsette gjer dette
vanskeleg på kort sikt. Frå 2003 til 2004 har delen
kvinner ved instituttet auka frå 36 pst. til 37,5 pst.
Av leiarane ved instituttet er 25 pst. kvinner. Dette
er uendra frå 2003.

Resultatmål for 2006

I 2006 skal instituttet særleg arbeide med desse
sakene:
– å auke kvaliteten på regionale og lokale varsel

og medverke til å betre kunnskapen om klimaet
– å vere påliteleg, relevant og tilgjengeleg i all

kommunikasjon
– å modernisere det nasjonale observasjonssyste-

met, samt å føre vidare utbygginga av vêrradar-
nettet i Noreg

– å utføre forsking av høg kvalitet for å betre den
offentlege meteorologiske tenesta

– å utnytte internasjonale data og ressursar slik at
det fører til betre og meir kostnadseffektive
meteorologiske tenester

Budsjettforslag for 2006

Løyvinga på post 50 skal mellom anna dekkje
driftsutgifter, større utstyrsinnkjøp og vedlikehald,
medrekna utbygging av vêrradarnettet. Løyvinga
må ikkje nyttast til subsidiering av den kommersi-
elle verksemda ved instituttet. Av løyvinga på pos-
ten er om lag 4,4 mill. kroner øyremerkte vente-
lønn og omstillingstiltak i samband med omleg-
ginga av flyvêrtenesta. Inntil 16,5 mill. kroner kan
nyttast til drift av vêrstasjonar i Arktis. Frå og med
2005 skal Meteorologisk institutt dessutan betale
premie til gruppelivsforsikring i Statens Pensjons-
kasse. For 2006 er løyvinga auka med kr 211 000 til
dette formålet, mot ein parallell oppjustering av
kap. 4547 post 01 på budsjettet til Moderniserings-
departementet. Regjeringa foreslår å auke løyvinga
til Meteorologisk institutt med 2 mill. kroner for å

180 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

sikre reduserte prisar på gjenbruk av meteorolo-
giske grunnlagsdata.

Post 72 Internasjonale samarbeidsprosjekt

Om ordninga

Formålet med ordninga er å medverke til at Noreg
kan ta del i internasjonale meteorologiske organi-
sasjonar og prosjekt og slik medverke til og dra
nytte av utvikling og forbetring av meteorologiske
tenester. Mellom anna skjer det mykje internasjo-
nal utveksling av data, kunnskap og metodar.

Midlane går i hovudsak til å innfri dei forpliktin-
gane Noreg har til å betale kontingentutgifter i
samband med norsk deltaking i følgjande interna-
sjonale meteorologiorganisasjonar og samarbeids-
prosjekt:
– Den meteorologiske verdsorganisasjonen

(WMO)
– Den europeiske organisasjonen for utnytting av

meteorologiske satellittar (EUMETSAT)
– Det europeiske senteret for mellomlange vêr-

varsel (ECMWF)
– Europeiske samarbeidsprosjekt mellom dei

meteorologiske institutta (EUMETNET, EGOS,
EuroGOOS og HIRLAM)

Meteorologisk institutt utnemner norske delegatar
til dei styrande organa ved institusjonane. Delega-
tane kontrollerer om verksemda er i samsvar med
gjeldande formål og Meteorologisk institutt rap-
porterer til departementet.

Rapport for 2004–05

Meteorologisk institutt deltek aktivt i fleire interna-
sjonale meteorologiorganisasjonar. Instituttet har
m.a. gjennom nordisk samarbeid (NORDKLIM)
publisert arealdekkjande temperatur- og nedbørs-
kart for Norden. Gjennom nordisk og internasjo-
nalt samarbeid medverka instituttet til å byggje
opp ein klimadatabase for forsking. Vidare er det
europeiske vêrvarslingssenteret (ECMWF) ein
viktig ressurs for vêrvarsling og forsking. I 2004
gjennomførde senteret ei omlegging av distribu-
sjonssystemet, slik at Meteorologisk institutt no får
produkta tidlegare enn før. Gjennom EUMETSATs
program for hav- og sjøis er Meteorologisk institutt
operasjonelt senter i Europa. Instituttet har òg
leidd to av dei åtte tekniske kommisjonane innan-
for WMO.

Budsjettforslag for 2006

Budsjettforslaget byggjer på budsjettforslag frå
organisasjonane. Forslaget inneber ei vidareføring
av aktivitetsnivået frå 2005. I løpet av 2006 vil Mete-
orologisk institutt stå som vertskap for eit møte i
ECMWF Council. Instituttet reknar med meirkost-
nader på om lag kr 350 000 i samband med dette
arrangementet. Dersom løyvinga på posten ikkje
strekk til, kan instituttet nytte midlar frå Noregs
del i Working Capital Fund, som er eit arbeidsfond
under EUMETSAT.

Kap. 3283 Meteorologiformål (jf. kap. 283)

Post 04 gjeld refusjon av ODA-godkjende utgif-
ter, dvs. utgifter som kan godkjennast som utvi-

klingshjelp etter OECDs retningslinjer. Frå 2006
foreslår Regjeringa å avvikle denne posten.

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

01 Inntekter frå oppdrag 58 859

02 Salsinntekter o.a. 11 732

04 Refusjon av ODA-godkjende utgifter 59 59

05 Refusjon for flyvêrtenester 57 286

16 Refusjon av fødselspengar/adopsjonspengar 1 829

18 Refusjon av sjukepengar 4 016

Sum kap. 3283 133 781 59

2005–2006 St.prp. nr. 1 181
Utdannings- og forskingsdepartementet

Kap. 285 Noregs forskingsråd

Kapitlet omfattar løyvingar til forskingsformål
gjennom Noregs forskingsråd og administrasjons-
kostnader til Noregs forskingsråd.

Post 52 Forskingsformål

Løyvinga til Forskingsrådet over post 52 blir nytta
til å finansiere grunnforsking innanfor alle fagom-
råde. Posten dekkjer òg midlar til vitskapleg utstyr,
forsking knytt til medlemskap i internasjonale pro-
gram og institusjonar (følgjeforsking), strategiske
fellesfunksjonar og informasjon. Formidling av
kunnskap er eit sentralt krav til dei faglege løyvin-
gane.

Regjeringa foreslår å styrkje av løyvinga på pos-
ten i 2006. Dei viktigaste satsingane er summerte
opp i tabellen under. Satsingane er nærmare omtalt
seinare i teksten.

Styrking av den faglege løyvinga til Noregs
forskingsråd i 2006

Av midlane til frie prosjekt er drygt tre firedelar
fordelte til fagområda «Naturvitskap og teknologi»
og «Medisin og helse».

Løyvinga over post 52 er fordelt på følgjande
fagområde og formål:

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

52 Forskingsformål 1 133 254 943 000 1 124 121

55 Administrasjon 203 784 210 842 217 479

Sum kap. 285 1 337 038 1 153 842 1 341 600

Formål mill. kroner

Frie prosjekt 50

Ordning for finansiering av små
driftsmidlar 40

Frie doktorgradsstipend 30

Yngre framifrå forskarar 10

Polarforsking 7,5

Bilateralt forskingssamarbeid 6

Naturvitskapleg følgjeforsking 5

Europauniversitetet i Firenze 2

182 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Faglege løyvingar til Noregs forskingsråd. Fordeling på fagområde og særskilde formål (i mill. kroner)1

1 Kategoriane er noko endra i høve til tabellen i St.prp. nr. 1 (2004–2005).
2 Det var ei særskild eittårig løyving til vitskapleg utstyr i 2004.
3 Polarforsking blir også finansiert over andre kategoriar. Kun auken i polarforsking i 2006 er med her.
4 I tillegg blir meir enn 100 mill. kroner av avkastninga frå Forskingsfondet over kap. 286 post 50 nytta til FUGE.
5 Løyvinga gjeld Divisjon for store satsingar.

Løyvinga på posten er ei hovudkjelde for fagut-
vikling i alle disiplinar. Konkurranse og fagfellevur-
deringar etter beste internasjonale praksis sikrar
at midlane fremmer kvalitet. Løyvinga skal òg nyt-
tast til å evaluere norske forskingsmiljø. Forskings-
rådet skal styrkje arbeidet med oppfølging av eva-
lueringane, jf. kategoriinnleiinga.

Løyvinga blir fordelt på fleire verkemiddel. Dei
viktigaste er støtte til frie prosjekt og program.
«Frie prosjekt» er forskingsprosjekt som ikkje er

knytte til forskingsprogram eller infrastrukturtil-
tak. Forskarinitiert grunnforsking gjennom frie
prosjekt er eit hovudverkemiddel for å sikre kvali-
tet og fornying i grunnforskinga. Fri prosjektstø-
nad kan gå til mange ulike formål, t.d. doktorgrads-
stillingar, postdoktorgradsstillingar og utveksling
av forskarar. Forskingsrådet skal som hovudregel
konsentrere tildelingane sine i større prosjekt, for
å medverke til meir langsiktig finansiering, meir
samarbeid og betre faglig leiing.

Del frie prosjekt som prosent av den faglege løyvinga til Forskingsrådet fordelt på fagområde
(jf. kap. 285 post 52)

Fagområde 2004 2005 2006

Humaniora 110 107 116

Samfunnsvitskap 93 87 95

Medisin og helse 134 132 144

Miljø og utvikling 53 48 51

Naturvitskap og teknologi 312 328 373

Rekruttering inkl. Yngre framifrå forskarar 42 35 76

Vitskapleg utstyr2 103 20 21

Internasjonalisering inkl. polarforsking3 65 76 95

FUGE4 49 49 51

Ordning for finansiering av små driftsmidlar 40

Kommersialisering av forskingsresultat 11,5 8 7

Strategiske fellesfunksjonar og informasjon 47 49 51

Tverrfaglege tiltak5 3,5 4 4

Andre FoU-tiltak (jf. eittårig løyving i 2004) 110

Sum 1 133 943 1 124

2002 2003 2004 2005

Humaniora 57 56 59 57

Samfunnsvitskap 35 40 50 52

Medisin og helse 69 73 82 83

Miljø og utvikling 55 53 51 51

Naturvitskap og teknologi 50 41 41 42

2005–2006 St.prp. nr. 1 183
Utdannings- og forskingsdepartementet

Tabellen over viser at delen frie prosjekt varie-
rer mellom dei ulike fagområda. Den er lågast for
naturvitskap og teknologi og høgast for medisin og
helse. Utviklinga over tid viser ein auke for medi-
sin og helse, som har hatt ein særskild strategi for
å auke frie prosjekt. Delen frie prosjekt innanfor
naturvitskap og teknologi har gått ned, mellom
anna på grunn av den store auken i løyvingane til
materialforsking og til Simula-senteret frå 2002 til
2003. Målt i kroner er likevel 2005-nivået det same
som i 2002. Forskingsrådet skal framleis prioritere
frie prosjekt. Departementet foreslår å auke løy-
vinga til frie prosjekt med 50 mill. kroner, fordelte
med 30 mill. kroner til «Naturvitskap og tekno-
logi», 8 mill. kroner til «Medisin og helse»,
6 mill. kroner til «Humaniora», 4 mill. kroner til
«Samfunnsvitskap» og 2 mill. kroner til «Miljø og
utvikling».

Programløyvingar har som hovudformål å byg-
gje opp kompetanse og utvikle kunnskap på tema-
tisk avgrensa felt der Noreg har særskilde behov
eller særskilde føresetnader. Løyvinga frå departe-
mentet går til grunnforskingsprogram og til delfi-
nansiering av såkalla handlingsretta, eller anvende,
program.

Forskingsrådet starta opp eit nytt verkemiddel
kalla «Store program» i 2004. Dei store programma
er tverrgåande, målretta satsingar som skal dekkje
heile spekteret frå grunnforsking til næringsretta
forsking. Midlar frå Utdannings- og forskingsde-
partementet over denne posten går per 2005 inn i
programma FUGE, NANOMAT og NORKLIMA.

Strategiske universitetsprogram og støtte til
avansert vitskapleg utstyr er tiltak som skal leggje
til rette for auka kvalitet i norsk forsking og støtte
opp under forskingsstrategiar ved institusjonane.
Forskingsrådet gir òg støtte til kontingentar, infor-
masjon, formidling, evalueringsverksemd samt sti-
muleringstiltak og nettverksbygging. For meir
omtale av forskingsverksemda og andre tiltak som
blir finansierte av Noregs forskingsråd, sjå
www.forskningsradet.no.

Humanistisk forsking

Resultatrapport for 2004–05

Av løyvinga på posten gjekk 110 mill. kroner til
humanistisk forsking i 2004. I 2005 er løyvinga
107 mill. kroner.

For 2004 la departementet til grunn at fri pro-
sjektstøtte skulle førast vidare på om lag same nivå
som året før. Arbeidet med tiltak som fremmer kva-
litet, skulle halde fram.

Auken i løyvinga til humaniora i 2004 gjekk i all
hovudsak til auka fri prosjektstøtte. Humaniora
finansierte 104 frie prosjekt i 2004. Dei aller fleste

disiplinane vart dekte. Språkfag, litteraturvitskap,
historie, teologi og religionshistorie er dei domine-
rande fagdisiplinane. Humaniora er eit fagområde
som blir drive først og fremst ved universiteta, og
86 pst. av midlane gjekk til denne sektoren. Frå
2003 er det òg finansiert fem strategiske prosjekt
for fagutvikling ved universitet og høgskolar.

I 2003 starta Forskingsrådet ei evaluering av
faget nordisk språk og litteratur. Evalueringsrap-
porten skal leggjast fram hausten 2005.

«Program for kulturforsking» er den viktigaste
programsatsinga. Ein formidlingsplan for dette
programmet vart ferdigstilt i 2004.

Det har vore ei auka satsing på samisk forsking
i dei seinare åra. «Program for samisk forsking»
har lagt hovudvekta på rekruttering. Til no er det
tildelt 13 studentstipend og sju doktorgradsstipend
i programmet. Departementet viser elles til at
Kommunal- og regionaldepartementet har bedt
Forskingsrådet ta initiativ til ei felles nordisk
utgreiing, som skal vurdere oppretting av eit felles
samisk forskingsutval for Noreg, Sverige og Fin-
land. Sjå St.prp. nr. 1 (2005–2006) for Kommunal-
og regionaldepartementet for meir omtale.

Ei rekkje program har delt finansiering med
samfunnsvitskap. Det gjeld «Program for samisk
forsking», «Kjønnsforsking» og «Kommunikasjon,
IKT og medier». Midlar til humanistisk forsking
inngår også i programma «Etikk, samfunn og bio-
teknologi» og «Velferdsprogrammet», og i forsking
om internasjonal migrasjon og etniske relasjonar
(IMER).

I humanistisk forsking vart det løyvt midlar til
37 doktorgradsårsverk og 27 postdoktorgradsårs-
verk i 2004. Talet på personlege doktorgradssti-
pend har gått ned, medan talet på postdoktorar har
auka.

Resultatmål for 2006

Løyvinga til humanistisk forsking skal i 2006 vere
om lag 116 mill. kroner. Fri prosjektstøtte skal styr-
kjast med minst 6 mill. kroner i høve til 2005.
Arbeidet med tiltak som fremmer kvalitet i for-
sking, skal halde fram.

Samfunnsvitskapleg forsking

Resultatrapport for 2004–05

Av løyvinga på posten gjekk 93 mill. kroner til sam-
funnsvitskapleg forsking i 2004. I 2005 er løyvinga
om lag 87 mill. kroner.

For 2004 la departementet til grunn at nivået på
fri prosjektstøtte skulle haldast oppe, og at grunn-
forskingsprogramma skulle førast vidare.

184 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Løyvinga til grunnforskingsprogram gjekk til
programma «Kunnskapsutvikling i profesjonsut-
danninga» (KUPP), «Kjønnsforsking», «Program
for samisk forsking og Kommunikasjon, «IKT og
medier». Med unntak av KUPP får alle programma
også midlar frå løyvinga til humanistisk forsking.
KUPP vart avslutta i 2004. Programmet har med-
verka til å auke forskingsinnsatsen ved høgskolane
og til å heve kompetansen deira når det gjeld å
søkje midlar frå Noregs forskingsråd.

For å medverke til rekruttering og grunnfor-
sking gjekk løyvinga òg til samfinansiering av
handlingsretta program og brukarstyrte program.
Midlane til samfunnsvitskapleg forsking finansi-
erer dessutan basisløyvinga til Norsk samfunnsvit-
skapleg datateneste, institusjonsstøtte til ARENA
(Advanced Research on the Europeanisation of the
Nation-State) og Norsk senter for barneforsking,
og til ei infrastruktursatsing på European Social
Survey.

Resultatmål for 2006

Løyvinga til samfunnsvitskapleg forsking skal i
2006 vere om lag 95 mill. kroner. Fri prosjektstøtte
skal styrkjast med minst 4 mill. kroner i høve til
2005. Forskingsrådet skal halde fram arbeidet med
tiltak som fremmer kvalitet i forsking, mellom
anna ved å gjennomføre fleire fagevalueringar.

Medisinsk og helsefagleg forsking

Resultatrapport for 2004–05

Av løyvinga på posten gjekk 134 mill. kroner til
medisinsk og helsefagleg forsking i 2004. I 2005 er
løyvinga om lag 132 mill. kroner.

For 2004 la departementet til grunn at For-
skingsrådet skulle prioritere forsking av høg kvali-
tet m.a. gjennom støtte til frie prosjekt og interna-
sjonal forskarutveksling. Vidare skulle Forskings-
rådet framleis arbeide for å betre rekrutteringa av
medisinarar til forsking.

Løyvinga støtter grunnforsking og anvend for-
sking som er relevant for fleire sjukdommar og
helseplager. Frå 2003 til 2004 har prosjekt relaterte
til mentale helseproblem auka mest i kroner,
medan prosjekt relaterte til sjukdommar i nerve-
systemet har auka mest i prosent.

I 2004 har Forskingsrådet arbeidd med å følgje
opp tilrådingane i biofagevalueringa om å etablere
ei nasjonal satsing på nevrovitskapleg forsking –
NevroNor. Satsinga kan byggje på gode eksiste-
rande miljø, deriblant «Center of Molecular Bio-
logy and Neuroscience» og «Center for Memory
Research» samt på etableringa av PET-skannar.

Forskingsrådet følgjer nøye med på rekrutte-
ringa av forskarar med bakgrunn i medisin, odon-
tologi og psykologi. Dette gjeld både forskarutdan-
ning og studentforsking. I 2004 vart 89,4 doktor-
gradsårsverk og 52,5 postdoktorårsverk finansi-
erte over løyvinga på denne posten. For postdok-
torstipendiatar er det ein auke på om lag 13 pst.
Delen medisinarar blant doktorgradsstipendiatane
var 26 pst. i 2004. Prosentdelen er uendra frå 2003,
men det er for tidleg å konkludere med at den
negative trenden med stadig avtakande del av med-
isinarar har stoppa opp. I 2004 vart det løyvd
8,4 mill. kroner til studentforsking, mot
7,1 mill. kroner i 2003.

Internasjonalisering er eit viktig kvalitetsfrem-
mande tiltak, og postdoktorstipendiatar som har
ein plan for utanlandsopphald, blir prioriterte. 75
personar fekk tildelt utanlandsstipend i 2004 mot
66 i 2003. Frå og med 2004 deltek Noreg i eit nor-
disk senter for framifrå forsking innanfor moleky-
lærbiologi.

Resultatmål for 2006

Løyvinga til medisinsk og helsefagleg forsking skal
vere om lag 144 mill. kroner i 2006. Fri prosjekt-
støtte skal styrkjast med minst 8 mill. kroner i høve
til 2005. Forskingsrådet skal prioritere forsking av
høg kvalitet m.a. gjennom støtta til frie prosjekt og
internasjonal forskarutveksling. I tillegg kan løy-
vinga mellom anna nyttast til delfinansiering av dei
nye programma «Gen, miljø og helse», «Folke-
helse», «Psykisk helse» og «Helse- og omsorgstje-
nester». Departementet legg til grunn at Nevro-
Nor-satsinga kan starte opp i 2007, finansiert av
den auka avkastninga frå Forskingsfondet. Sjå
del III kap. 6 for ein omtale av fordelinga av auka
fondsavkastning i 2007.

Miljø- og utviklingsforsking

Resultatrapport for 2004–05

Av løyvinga på posten gjekk om lag 53 mill. kroner
til miljø- og utviklingsforsking i 2004. I 2005 er løy-
vinga på om lag 48 mill. kroner. For 2004 la depar-
tementet til grunn at aktivitetane i hovudsak skulle
førast vidare på same nivå som i 2003, med hovud-
vekt på grunnleggjande forsking. Frie prosjekt og
opparbeiding av tverrfagleg kompetanse var priori-
terte område.

I 2004 har Forskningsrådet lagt vekt på arbei-
det med polarforsking. Forskningsrådet har utar-
beidd nye planar for norsk forsking i Arktis og
Antarktis. Desse planane vidarefører hovudsat-
singa på klimarelaterte problemstillingar, økologi
og menneskeskapte effektar. Det blir lagt vekt på å

2005–2006 St.prp. nr. 1 185
Utdannings- og forskingsdepartementet

utnytte forskingsinfrastrukturen på Svalbard og
den nye Troll-stasjonen på Dronning Maud Land.
På oppdrag frå det interdepartementale polarutva-
let har Forskingsrådet utgreidd korleis forskings-
samarbeidet på Svalbard kan styrkjast. Forsknings-
rådet har òg vore aktivt i planlegginga av norsk
aktivitet i samband med det internasjonale
polaråret 2007–08.

I 2004 var det høg aktivitet i programmet
«Utviklingsvegar i sør». Programmet hadde mange
søkjarar, god rekrutteringsinnsats og høg publise-
ringsaktivitet.

Fagkomiteen innanfor miljø- og utviklingsfor-
sking finansierte 50 prosjekt i 2004. Om lag 60 pst.
av midlane gjekk til samfunnsvitskaplege prosjekt,
medan 35 pst. av midlane gjekk til naturvitskap-
lege prosjekt.

Resultatmål for 2006

Løyvinga til forsking på området miljø og utvikling
skal i 2006 vere om lag 51 mill. kroner. Aktivitetane
skal i hovudsak førast vidare på same nivå som i
2005 med hovudvekt på langsiktig, grunnleg-
gjande forsking. Fri prosjektstøtte skal styrkjast
med minst 2 mill. kroner i høve til 2005. Opparbei-
ding av tverrfagleg kompetanse skal halde fram.
For auka løyvingar til polarforsking, sjå omtale
under «Internasjonalisering og polarforsking».

Naturvitskapleg og teknologisk forsking

Resultatrapport for 2004–05

Av løyvinga på posten gjekk 312 mill. kroner til
naturvitskapleg og teknologisk forsking i 2004. I
2005 er løyvinga 328 mill. kroner. Dette inkluderer
22 mill. kroner som er øyremerkte til «Program-
met for tungrekning».

For 2004 føresette departementet at kvalitet
skulle setjast i fokus, og at det burde leggjast sær-
skilt vekt på kvalitetsfremmande tiltak. Frie pro-
sjekt skulle prioriterast, og arbeidet med å følgje
opp fagevalueringane innanfor naturvitskap og tek-
nologi skulle følgjast opp. Departementet oppmoda
til å leggje vekt på følgjeforsking som eit verke-
meddel for å styrkje den grunnleggjande forskinga
i naturvitskap og teknologi. Forskingsrådet har
følgt opp føringane frå departementet.

I 2004 vart snautt halvparten av løyvinga nytta
til 290 frie prosjekt. Sidan 1996 har Forskingsrådet
gjennomført fleire fagevalueringar. Evalueringa av
dei ingeniørvitskaplege miljøa vart avslutta i 2004.
Ho konkluderer mellom anna med at Noreg har
mange gode ingeniørvitskaplege miljø, sjølv om
nokre har manglar. Simula Research Laboratory
vart evaluert av ein internasjonal komité hausten

2004. Komiteen er nøgd med den høge aktiviteten
ved senteret, og tilrår at løyvingane til senteret blir
førde vidare i dei neste fem åra. Løyvinga til IKT-
senteret Simula på Fornebu vart vidareført i 2004
med eit samla budsjett på 49 mill. kroner. Av desse
kom 29 mill. kroner frå Utdannings- og forskings-
departementet. I 2004 publiserte forskarane ved
senteret om lag ti artiklar i vitskaplege tidsskrift
med «referee» og i ei rekkje andre publikasjonar.
Innanfor fri prosjektstøtte blir det finansiert 128
doktorgradsårsverk og 65 postdoktorårsverk.

NANOMAT er eit stort program for forsking
om nanoteknologi og nye materialar, der funksjo-
nelle materialar har særskilt vekt. Programmet
fekk ei løyving på om lag 32 mill. kroner i 2004
over denne posten. I tillegg kjem løyvingar til vit-
skapleg utstyr.

I 2004 finansierte Utdannings- og forskingsde-
partementet følgjande program knytte til interna-
sjonale grunnforskingsorganisasjonar: «Kjerne- og
partikkelforsking» (CERN), «Romforsking» (Euro-
pean Space Agency) og «ESRF-følgjeforsking»
(European Synchrotron Radiation Facility). I til-
legg vart følgjande grunnforskingsprogram finan-
sierte: «Katalyse og organisk syntetisk kjemi»,
«Berekningsorientert matematikk» og «Grunnleg-
gjande bioteknologi». Eit handlingsretta program
for marine ressursar, miljø og forvaltning vart også
finansiert over denne posten. Programmet skal
avsluttast i 2005, og forskinga skal vidareførast i
programmet «Havet og kysten» (2006–15). Pro-
grammet skal fremme nyskapande forsking av høg
internasjonal kvalitet. Vidare gjekk løyvingane til
12 strategiske universitetsprosjekt, omstillingspro-
sjekt og kontingentar til dei internasjonale organi-
sasjonane Ocean Drilling Program, Nordic Optical
Telescope og EISCAT (European Incoherent Scat-
ter).

Formidlingsprogrammet, som mellom anna
skal auke interessa til barn og unge for realfaga,
gir støtte til nettstader, skolekonkurransar og tv-
formidling av forsking til barn.

Resultatmål for 2006

Løyvinga til naturvitskapleg og teknologisk for-
sking skal i 2006 vere om lag 373 mill. kroner. Kva-
litet i forskinga må stå i fokus, og det bør leggjast
særskild vekt på kvalitetsfremmande tiltak. Midlar
til frie prosjekt er eit viktig verkemiddel for å sikre
kvalitet og fagleg fornying, og skal styrkjast med
minst 30 mill. kroner. Forskingsrådet skal halde
fram arbeidet med å evaluere norske forskings-
miljø, og sørgje for ei god og systematisk oppføl-
ging. Følgjeforskinga i samband med deltaking i
dei europeiske grunnforskingsorganisasjonane, jf

186 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

kap. 288 post 72, er eit sentralt verkemiddel for å
styrkje den grunnleggjande forskinga innanfor
naturvitskap og teknologi og skal styrkjast med
minst 5 mill. kroner.

Løyvingane til Simula-senteret skal vidareførast
på same nivå som i 2005. Med bakgrunn i den posi-
tive vurderinga frå den internasjonale evaluerings-
komitéen, jf. omtale under resultatrapporten, har
Noregs forskingsråd vedteke å forlengje kontrak-
ten med Simula-senteret fram til 2010. Ved utgan-
gen av denne perioden skal det gjennomførast ei
ny internasjonal evaluering av Simula-senteret.
Dersom også denne fell positivt ut, legg departe-
mentet til grunn at kontrakten med Simula kan for-
lengjast ytterlegare fram til 2015. Spørsmålet om
framtidig lokalisering og organisering bør vurde-
rast etter ei tid, til dømes i samanheng med ei slik
evaluering.

Løyvinga til «Programmet for tungrekning»
skal vidareførast på same nivå som i 2005. Pro-
grammet skal dekkje behovet for tungrekneressur-
sar ved Meteorologisk institutt, og tilby kostnads-
effektive tenester innanfor tungrekning til norske
universitet og høgskolar.

Rekruttering

Løyvinga til rekruttering gjeld ordninga med
Yngre framifrå forskarar, rekruttering av forskarar
innanfor fiskeri-, havbruks- og landbrukssektoren
og ei ny ordning med frie doktorgradsstipend.

Resultatrapport for 2004–05

Løyvinga til ordninga «Yngre framifrå forskarar»
(YFF) var 20 mill. kroner i 2004 og 2005. Ordninga
gir yngre, særskilt talentfulle forskarar på alle fag-
område ekstra gode rammevilkår for at dei skal
kunne nå internasjonal toppklasse og utvikle seg til
gode framtidige forskingsleiarar. Etter vurdering
av utanlandsk fagekspertise har Noregs forskings-
råd peikt ut 26 forskarar frå ulike fagområde som
får ei støtte på inntil 2 mill. kroner per år i inntil
fem år. Gjennom YFF tek Forskingsrådet dessutan
del i ei europeisk ordning kalla European Young
Investigators (EURYI). Noregs bidrag er
2 mill. kroner årleg i ein femårsperiode. Den nor-
ske matematikaren Snorre Harald Christiansen
ved Centre of Mathematics for Applications ved
Universitetet i Oslo fekk eit EURYI-stipend på
10 mill. kroner i 2005.

Av løyvinga på posten gjekk 22 mill. kroner til
rekruttering av forskarar innanfor fiskeri-, hav-
bruks- og landbrukssektoren i 2004. I 2005 er løy-
vinga 15 mill. kroner. I 2004 finansierte departe-

mentet om lag 40 stipendiatårsverk på desse inn-
satsområda. Av desse var 24 årsverk retta mot
fiskeri- og havbrukssektoren og 16 retta mot land-
brukssektoren. Delen kvinner har vore over 50 pst.
sidan 2000.

Resultatmål for 2006

Departementet foreslår at Forskingsrådet frå haus-
ten 2006 skal tildele 100 frie doktorgradsstipend
gjennom ei eiga ordning. Høg kvalitet og originali-
tet skal vere einaste kriterium for tildeling. Det er
sett av nær 30 mill. kroner til ordninga i 2006, som
tilsvarer kostnader for eit halvt år.

Løyvinga til «Yngre framifrå forskarar» skal i
2006 vere minst 30 mill. kroner. Forskingsrådet
bør vurdere å vidareutvikle ordninga med sikte på
god balanse mellom dei ulike fagområda.

Løyvinga til rekruttering av forskarar innanfor
fiskeri-, havbruks- og landbrukssektoren skal vere
om lag 15 mill. kroner i 2006.

Vitskapleg utstyr

Resultatrapport for 2004–05

I 2004 løyvde departementet 103 mill. kroner til
innkjøp av vitskapleg utstyr gjennom utstyrsutva-
let. Av desse vart 93 mill. kroner sette av til vitskap-
leg utstyr innanfor naturvitskap, teknologi og
medisin. I tillegg vart 34 mill. kroner av dei særs-
kilde eittårige midlane nytta til vitskapleg utstyr
ved forskingsinstitutta. I 2005 var løyvinga
20 mill. kroner. Nedgangen skriv seg frå utfasing
av tippemidlar, jf. omtale i St.prp. nr. 1 (2004–2005).

Kvaliteten på det vitskaplege utstyret og data-
basane betyr mykje for kvaliteten i forskinga. Dette
gjer satsing på vitskapleg utstyr og infrastruktur
naudsynt. Samstundes er kvaliteten på utstyret ein
føresetnad for internasjonalt samarbeid.

Forskingsrådets utstyrsutval for perioden
2003–06 har representantar frå universiteta, dei vit-
skaplege høgskolane og dei statlege høgskolane.
Utvalet skal fordele midlar til vitskapleg utstyr,
utarbeide ein nasjonal utstyrsstrategi og samordne
innkjøp mellom institusjonane.

Resultatmål 2006

Løyvinga til vitskapleg utstyr skal vere
21 mill. kroner i 2006. Regjeringa legg opp til at vit-
skapleg utstyr får ein kraftig auke i 2007 gjennom
auka avkastning frå Forskingsfondet, jf. del III
kap. 6 Opptrappingsplan for den offentlege for-
skingsinnsatsen 2006–10.

2005–2006 St.prp. nr. 1 187
Utdannings- og forskingsdepartementet

Internasjonalisering og polarforsking

Løyvinga gjeld det arbeidet Forskingsrådet gjer for
å styrkje norsk deltaking i internasjonalt forskings-
samarbeid, og omfattar mellom anna EU-samar-
beid, bilateralt samarbeid, nordisk samarbeid og
polarforsking.

Resultatrapport for 2004–05

Løyvinga til internasjonalisering og polarforsking
var 65 mill. kroner i 2004 og 76 mill. kroner i 2005.
Tiltak for å stimulere norske miljø til deltaking i
EUs sjette rammeprogram har hatt høg prioritet.
Verkemidla i det sjette rammeprogrammet er meir
omfattande og krevjande enn tidlegare. Nasjonal
tilleggsfinansiering er vurdert som naudsynt for å
sikre og auke deltakinga frå norske forskingsmiljø.
Institutt som er tildelte finansiering gjennom EUs
rammeprogram, har sidan 2004 motteke delfinansi-
ering frå Forskingsrådet for å følgje opp EU-pro-
sjekta best mogleg. Ordninga har vore sentral for
norsk suksess i sjette rammeprogram. Forskings-
rådet har i tillegg brukt store ressursar på å rett-
leie forskingsmiljøa i spørsmål om EU-prosjekt.
Norske forskingsmiljø har så langt gjort det rela-
tivt bra innanfor sjette rammeprogram, jf. omtale
under kap. 288 post 73.

I tråd med tilrådingar i rapporten om forskar-
mobilitet til Noreg frå 2003 har Forskingsrådet
teke på seg ansvaret for å være eit mobilitetssenter
i det europeiske nettverket av mobilitetssenter
(ERAMORE). Forskingsrådet har òg fått støtte frå
EU til å etablere ein norsk nettportal som er kopla
opp mot EUs eigen nettportal for forskarmobilitet,
www.eracareers.com. Gjennom å gi strukturert
informasjon om reglar o.a., skal det norske mobili-
tetssenteret og portalen vere eit hjelpemiddel for
både norske og utanlandske forskarar som ønskjer
eit opphald utanfor sitt eige land.

For å sikre eit godt samarbeid med relevante
aktørar i Brussel, er det etablert eit norsk EU-kon-
tor for forsking i Brussel, jf. nærmare omtale i
kategoriinnleiinga.

Forskingsrådet har i 2004 og 2005 arbeidd med
førebuing og gjennomføring av Nord-Amerika-stra-
tegien, mellom anna i samarbeid med Innovasjon
Noreg. Vidare har rådet lagt til rette for auka for-
skingssamarbeid med Japan, Kina, Frankrike og
Tyskland. Rådet har dessutan teke del i utgreiingar
i regi av Nordisk Ministerråd med sikte på å styr-
kje det nordiske forskings- og innovasjonsområdet.
I denne samanhengen er samfinansierte nordiske
senter for framifrå forsking eit sentralt verkemid-
del. I 2004 vart sju slike senter etablerte. To av
desse blir koordinerte frå Noreg.

Resultatmål for 2006

Løyvinga til internasjonalisering og polarforsking
på posten skal i 2006 vere 95 mill. kroner. Det er
ein auke på 19 mill. kroner i høve til 2005. For-
skingsrådet skal fremme internasjonalt forskings-
samarbeid og forskarmobilitet. Arbeidet med å
styrkje norsk deltaking i rammeprogrammet og
utviklinga av det europeiske forskingsområdet
(ERA) skal førast vidare, i tråd med signal som er
gitte i St.meld. nr. 20 (2004–2005). Forskingsrådet
skal arbeide for å auke samspelet mellom nasjo-
nale og internasjonale satsingar, med sikte på grad-
vis opning av nasjonale program. Alle større satsin-
gar bør vurderast og utformast etter kva som skjer
internasjonalt på det aktuelle området.

Ordninga med delfinansiering av eigendelen
når institutta får tildelt prosjekt frå EU, skal førast
vidare. Forskingsrådet skal forvalte midlane som
ei felles ordning sjølv om løyvingane kjem frå ulike
departement.

For at Noreg skal få best mogleg nytte av delta-
kinga i rammeprogrammet, er det naudsynt å ha
nasjonale ekspertar i Europa-kommisjonen. Desse
skal medverke til å auke kunnskapen om EUs for-
skingspolitikk og rammeprogrammet. Forskings-
rådet skal medverke aktivt til å rekruttere fleire
norske ekspertar.

Forskingsrådet skal finansiere norsk kontin-
gent til EUs satsing på tryggleiksforsking og følgje
opp den norske deltakinga.

Løyvinga inkluderer støtte til ei ny og utvida
avtale mellom Noreg og Europauniversitetet i
Firenze.

Forskingsrådet skal vidareutvikle bilateralt
samarbeid mellom Noreg og andre land. Løyvinga
til dette formålet er styrkt med 6 mill. kroner over
denne posten i 2006. I tillegg kjem auka løyvingar
over budsjetta til Landbruks- og matdepartemen-
tet, Fiskeri- og kystdepartementet og Nærings- og
handelsdepartementet. Rådet skal særleg følgje
opp dei forslaga som ligg i den nye strategien for
auka forskings- og teknologisamarbeid med Nord-
Amerika, jf. nærmare omtale i kategoriinnleiinga.
Minst kr 800 000 av auken skal nyttast til forskings-
opphald i Noreg for japanske forskarar, som ledd i
ein bilateral stipendavtale med Japan Society for
the Promotion of Science.

Som eit ledd i å styrkje polarforskinga og utvik-
linga av Svalbard som internasjonal forskingsplatt-
form foreslår departementet å auke løyvinga på
posten med 7,5 mill. kroner i 2006. Av auken er
1,5 mill. kroner ei eittårig løyving til vitskapleg
utstyr til det nye marinlaboratoriet i Ny-Ålesund.
Fire mill.kroner skal nyttast til betre samordning
av forsking på Svalbard, m.a. gjennom styrkt drifts-

188 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

løyving til Svalbard Science Forum, styrkt samar-
beid mellom Noreg og Russland om polarforsking
og stipend for utjamning av meirkostnader ved å
leggje forskingsverksemd til Svalbard i 2005. Løy-
vinga må sjåast i samanheng med ein plan for vit-
skapleg samarbeid på Svalbard som skal leggjast
fram i 2005. Løyvinga skal også medverke til å
finansiere førebuinga av det internasjonale
polaråret i 2007–08, jf. omtale i kategoriinnleiinga.

Løyvinga er auka med 1 mill. kroner til å finan-
siere husleiga til det nye nordiske organet Nord-
Forsk, jf. omtale i kategoriinnleiinga.

FUGE (funksjonell genomforsking)

FUGE-programmet er oppretta for å styrkje for-
sking og kompetanseutvikling innanfor funksjonell
genomforsking i Noreg, og for å medverke til at
Noreg kan bli leiande i verda på område der landet
har spesielle føresetnader. Løyvinga over denne
posten var på 49 mill. kroner i 2005. I tillegg har
Forskingsrådet i 2005 tildelt til saman 120 mill. kro-
ner til FUGE av avkastninga frå Fondet for for-
sking og nyskaping, jf. kap. 286 post 50.

FUGE-programmet satsar innanfor tre utvalde
område: medisinsk forsking, marin forsking og
biologisk grunnforsking. Ei hovudsatsing hittil har
vore å etablere teknologiplattformer, som er nasjo-
nale service- og kompetansesenter innanfor ulike
spesialområde. I 2004 og 2005 har aktivitetane
generelt vore prega av oppfølging av teknologi-
plattformene og internasjonalt samarbeid. FUGE
har m.a. teke del i fleire aktivitetar i European
Research Area (ERA-nett). Med bakgrunn i ei
utgreiing om genomsatsing på laks og torsk er det
oppretta eit nasjonalt fiskegenomkonsortium.
FUGE-styret har gitt støtte til ulike typar prosjekt,
til dømes forskarstyrte prosjekt, brukarstyrte inno-
vasjonsprosjekt og prosjekt med EU-løyving.
Rekruttering er ein viktig del av satsinga, der karri-
erestipend etter gjennomført postdoktorperiode er
eit av verkemidla.

Departementet legg til grunn at den samla
FUGE-satsinga blir ført vidare på om lag same nivå
som i 2005, jf. òg kap. 286 post 50.

Ordning for finansiering av små driftsmidlar

Løyvingar til forsking ved universitet og høgskolar
har hatt ein monaleg auke dei siste åra. I samband
med arbeidet med St.meld. nr. 20 (2004–2005) Vilje
til forskning kom det fram at mange forskarar like-
vel opplever at tilgangen til små driftsmidlar er for
liten, og hindrar dei i å utføre god forsking. Depar-
tementet vil ta initiativ til å undersøke forskingstil-

høva for den einskilde forskar, og å kartleggje
resursstraumane ved universitet og høgskolar.

Vidare foreslår departementet å løyve
40 mill. kroner til ei mellombels ordning for å auke
tilgangen på små driftsmidlar til vitskapleg tilsette
ved universitet og høgskolar. Dei einskilde institu-
sjonane handsamar og prioriterer søknader, og
søkjer deretter Noregs forskingsråd om tilskott frå
ordninga, innanfor ei ramme dei får tildelt. For-
skingsrådet fastset slike førebelse rammer til insti-
tusjonane ut frå talet på førstestillingar. Tilskottet
frå Forskingsrådet skal utgjere 40 pst. av den
samla summen det blir søkt om. Forskingsrådet og
Universitets- og høgskolerådet skal utarbeide nær-
mare retningslinjer for ordninga.

Kommersialisering av forskingsresultat

Auka kommersialisering av forskingsresultat og
oppfinningar frå universitet og høgskolar er eit pri-
oritert mål for Regjeringa. I 2004 vart det løyvd
11,5 mill. kroner over denne posten til kommersia-
lisering av forskingsresultat. Løyvinga gjekk til
infrastruktur ved institusjonane i universitets- og
høgskolesektoren og til prosjektmidlar gjennom
FORNY-programmet. I tillegg vart det løyvd
11,5 mill. kroner over kategori 07.60 Høgre utdan-
ning, m.a. til oppbygging av teknologioverførings-
kontor. Løyvinga til kommersialisering av for-
skingsresultat over denne posten var i 2005 om lag
8 mill. kroner. I 2006 skal løyvinga vere om lag
7 mill. kroner. Regjeringa foreslår å styrkje løy-
vinga til FORNY-programmet over budsjetta til
Nærings- og handelsdepartementet, Landbruks-
og matdepartementet og Fiskeri- og kystdeparte-
mentet, jf. omtale i del III kap. 5.

Strategiske fellesfunksjonar og informasjon

Dei strategiske fellesfunksjonane til Forskingsrå-
det omfattar m.a. forskingspolitisk rådgiving, koor-
dinering av budsjettarbeid og rapportering og
arbeid med å styrkje den rolla Forskingsrådet har
som møteplass for aktørane i forskingssystemet.

Resultatrapport for 2004–05

Av løyvinga på posten gjekk 47 mill. kroner til stra-
tegiske fellesfunksjonar og informasjon i 2004. I
2005 var løyvinga 49 mill. kroner.

Nasjonal FoU-statistikk er ein viktig del av
kunnskapsgrunnlaget for forskingspolitikken. I
samarbeid med NIFU STEP og Statistisk sentral-
byrå har Forskingsrådet utarbeidd rapporten «Det
norske forsknings- og innovasjonssystemet – sta-
tistikk og indikatorer 2003». Rapporten vart publi-

2005–2006 St.prp. nr. 1 189
Utdannings- og forskingsdepartementet

sert våren 2004, og neste hovudrapport blir publi-
sert hausten 2005.

Etter tilråding frå Forskingsrådet har Utdan-
nings- og forskningsdepartementet oppretta ein
komité for integrering av likestilling i forsking , og
det er sett av 3 mill. kroner til dette arbeidet i 2004
og i 2005.

Arbeidet med prosjektet for teknologiframsyn
(CREATE) som starta i 2002, er ført vidare. I 2004
har Forskingsrådet gjennomført og stått sentralt i
fleire store fagevalueringar og evalueringar av
instituttsektoren Forskingsrådet har forvaltnings-
ansvar for KILDEN (Informasjons- og dokumenta-
sjonssenter for kvinne- og kjønnsforsking i Noreg),
Teknologirådet og dei tre nasjonale forskingse-
tiske komiteane for medisin, naturvitskap og sam-
funnsvitskap og humaniora (NEM, NENT og
NESH). Forskingsrådet vil i 2005 setje i verk ei
evaluering av verksemda i dei forskingsetiske
komiteane.

Forskingsrådet har halde fram med utvikling
av formidlingstiltak retta mot allmenta. Formid-
linga skjer m.a. gjennom bladet «Forskning», den
engelske utgåva «Tell’us» og nettstaden fors-
kning.no. Nettstaden hadde 315 000 besøk i
november 2004. Det er utforma ein strategi for
vidareutvikling av denne nettstaden for perioden
2005–07. Forskingsrådet deler òg ut ein formid-
lingspris og ein pris for framifrå forsking.

Forskingsdagane 2004 involverte 200 arrangø-
rar og 1 000 ulike arrangement. Aktiviteten innan-
for Nysgjerrigper-prosjektet har vore høg, og pro-
sjektet har vekt interesse også utanfor Noreg. Ein
eigen nettstad er lansert og har vorte ein viktig
kanal mot brukarane. Nysgjerrigper har vore ein
sentral bidragsytar ved ei rekkje program i tv og
radio. Forskingsrådet samarbeider med stiftelsen
«Ungdom og forsking» om konkurransen «Unge
forskarar», der målgruppa er ungdom frå 14 til 20
år.

Resultatmål for 2006

Løyvinga til strategiske fellesfunksjonar og infor-
masjon skal vere om lag 51 mill. kroner i 2006. For-
skingsrådet skal vidareføre arbeidet med for-
skingspolitisk rådgiving, koordinering av FoU-sta-
tistikken og utvikling av Forskningsrådet som
møteplass i forskingssystemet. Arbeidet for like-
stilling i forsking skal halde fram, mellom anna ved
å følgje opp arbeidet i komiteen for integreringstil-
tak. Arbeidet med forskingsformidling til allmenta
skal førast vidare.

Budsjettforslag for 2006

Budsjettforslaget for kap. 285 post 52 viser totalt
ein auke på 181 mill. kroner, eller 19,2 pst. I tillegg
til løyvingane over post 52 blir tilsegnsfullmakta
ført vidare på same nivå som i 2004, dvs.
37,5 mill. kroner, jf. forslag til vedtak III nr. 1.

Post 55 Administrasjon

Resultatrapport for 2004–05

Administrasjonsutgiftene til Noregs forskingsråd
blir finansiert av Utdannings- og forskingsdeparte-
mentet på vegner av alle departementa. I 2004 var
332 årsverk knytte til administrasjonen. Det er ein
auke på om lag 5,4 pst. i høve til 2003.

Forskingsrådet har gjennomgått ei monaleg
organisatorisk omstilling og er no i ein fase med
stor utviklingsaktivitet knytt til nye arbeidsformer
og vidareutvikling av roller og oppgåver i det nor-
ske forskingssystemet. Ved sida av handtering av
auka løyvingar har Forskingsrådet større arbeids-
oppgåver knytte til internasjonalisering (EU-retta
arbeid og bilateralt samarbeid), verkemiddelutvik-
ling og strategisk dialog med forskingsaktørane.
Dette er i tråd med intensjonane bak omorganise-
ringa av Forskingsrådet.

Gjennom betre bruk av IT-verktøy har For-
skingsrådet auka effektiviteten og kvaliteten på
tenestene sine. Sommaren 2004 vart søknadspro-
sessen forbetra ved innføring av elektronisk hand-
saming av søknadene, og Forskingsrådet utarbei-
der no eit IT-system som skal gi betre rapportering
og styringsinformasjon.

Forskingsrådet har dessutan endra praksis når
det gjeld programadministrasjon, ved at tidlegare
eksterne programsekretariat no er trekte inn i
administrasjonen, og innleidde konsulentar er
erstatta med faste stillingar. I perioden 2003–05
gjennomførte Riksrevisjonen ei undersøking av
handlingsretta program i Forskingsrådet, jf. omtale
i kategoriinnleiinga. Forskingsrådet har gjennom-
gått rutinar og vurdert kvaliteten i sakshandsa-
minga og vedteke nye reglar for søknadshandsa-
ming, inkludert reglar for å sikre habilitet og tillit.

Resultatmål for 2006

Den administrative verksemda skal omfatte oppgå-
ver for alle departementa, og inkludere forvaltning
og fordeling av heile budsjettet til Forskingsrådet.
I 2006 skal Forskingsrådet særleg arbeide med
oppfølging av St.meld. nr. 20 (2004–2005). Admi-
nistrasjonen skal også arbeide med oppfølging av
resultata frå Riksrevisjonens gjennomgang av dei
handlingsretta programma, jf. omtale ovanfor.

190 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Budsjettforslag for 2006

Løyvinga til administrasjon av Noregs forskingsråd
blir ført vidare på same nivå som i 2005.

Kap. 286 Fondet for forsking og nyskaping (jf. kap. 3286)

Fondet for forsking og nyskaping vart oppretta
1. juli 1999 og har frå 1. januar 2005 ein fondskapi-
tal på 36 mrd. kroner. Fondet skal sikre langsiktige
og stabile forskingsløyvingar og skal medverke til
å oppfylle dei overordna forskingspolitiske måla.
Fondet har dei siste åra vore viktig for å styrkje løy-
vingane til forsking. Framfor alt har midlane gått til
satsingar som betrar kvaliteten i norsk forsking.
St.meld. nr. 20 (2004–2005) Vilje til forskning
opnar for at fondet i større grad enn tidlegare skal
kunne nyttast til næringsrelevant forsking.

Post 50 Overføring til Noregs forskingsråd

Resultatrapport for 2004–05

Noregs forskingsråd er ansvarleg for fordelinga av
den delen av avkastninga frå Fondet for forsking
og nyskaping som blir løyvd over kap. 286. I perio-
den 2003–05 er midlane fordelte på prioriterte
område som vist i tabellen under.

Midlar frå Fondet for forsking og nyskaping. Fordeling etter prioriterte område (i 1 000 kr)

1 Kategoriane i tabellen overlappar kvarandre delvis. Til dømes vil store delar av FUGE-satsinga vere knytte til medisinsk og
marin forsking. Sentra for framifrå forsking vil også i fleire tilfelle gjelde forsking innanfor dei tematiske satsingsområda.

2 Frå og med 2004 er midlar til administrasjon lagde inn i løyvingane til dei ulike satsingane og ikkje synleggjorde som ein
eigen del. Totalt vart 1,5 pst. av løyvinga nytta til administrasjon i 2004.

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

50 Overføring til Noregs forskingsråd 606 205 634 760 707 760

90 Fondskapital 1 000 000

95 Fondskapital 3 200 000 39 000 000

Sum kap. 286 1 606 205 3 834 760 39 707 760

Tema1 2003 2004 2005

Senter for framifrå forsking 140 000 146 000 146 000

FUGE 106 300 126 707 120 000

Marin forsking 59 050 84 457 56 300

Medisinsk og helsefagleg forsking 41 500 48 437 52 869

Energi-/miljøforsking 28 150 43 823 33 489

Informasjons- og kommunikasjonsteknologi (IKT) 22 621 25 779 31 000

Anna langsiktig, grunnleggjande forsking 61 300 85 102 152 102

Næringsretta kompetansefelt 40 000 43 000 43 000

Internasjonalisering m.m 6 678

Administrasjon2 29 477 2 900

Sum 528 398 606 205 641 438

2005–2006 St.prp. nr. 1 191
Utdannings- og forskingsdepartementet

Kvalitet er det fremste kriteriet for tildeling av
midlar frå Forskingsfondet. Forskarutdanning og
internasjonalisering er sentrale element i satsin-
gane. 187 doktorgradsstillingar og 107 postdoktor-
stillingar vart finansierte med midlar frå fondet i
2004. Det er ein auke på 41 pst. for doktorgradsstil-
lingar og nær ei dobling av postdoktorgradsstillin-
gar i høve til 2003. Fondet medverkar dermed kraf-
tig til målet om å auke talet på rekrutteringsstillin-
gar.

Særleg viktig for auka kvalitet i forskingsmiljøa
var etableringa av 13 senter for framifrå forsking i
2002–03. Den vitskapelege publiseringa syner at
dei fleste sentra er i internasjonal toppklasse. I
2004 hadde sentra til saman 380 publikasjonar i vit-
skaplege tidsskrift med referee-ordning, til dømes
«Science» og «Nature». Sentra har eit utstrakt sam-
arbeid med forskargrupper i andre land, og utan-
landske forskarar utførde om lag ein tredel av års-
verka. Løyvingane til desse sentra gjennom For-
skingsrådet utgjer i snitt 155 mill. kroner per år.
Det er ein tredel av dei samla budsjetta til sentra,
som òg får midlar frå vertsinstitusjonar og samar-
beidspartnarar. Nærmare omtale av dei 13 sentra
finst på www.forskningsradet.no. Forskingsrådet
starta i 2004 arbeidet med å førebu midtvegsevalu-
eringa av sentra, som skal finne stad i 2006. Ord-
ninga blir utvida med 5–10 nye senter frå 2007. For-
skingsrådet lyste våren 2005 ut 80 mill. kroner som
vil bli fordelte med 8–15 mill. kroner per senter.
Sentra blir valde ut gjennom ein totrinns søknads-
prosess.

Noreg skal vere på høgd med den internasjo-
nale utviklinga innanfor funksjonell genomfor-
sking. FUGE-programmet er det viktigaste verke-
midlet for å nå målet. Satsinga er basert på ein plan
utarbeidd i samarbeid mellom dei sentrale norske
forskingsmiljøa på dette feltet. Sjå òg omtale under
kap. 285 post 52.

Dei viktigaste satsingane innanfor marin for-
sking gjeld bioinformatikk, forsking på marine
oppdrettsartar og bioprospektering. Det siste er eit
lovande verktøy for å finne nye, naturlege substan-
sar som m.a. kan nyttast til framtidige legemiddel.

Innanfor medisin og helse er det eit særleg
fokus på å styrkje kvaliteten på forskinga, gjennom
satsinga på toppforskingsprogrammet og løyvingar
til fem lovande forskargrupper. Forsking på grunn-
leggjande sjukdomsmekanismar og folkesjukdom-
mar er særleg prioritert. Dette er forsking som i
stor grad er basert på tverrfagleg samarbeid.

Midlane til forsking i skjeringsfeltet mellom
energi og miljø gjekk m.a. til forsking innanfor dei
store programma «NORKLIMA» og «RENERGI»

og forsking på «smarte, energieffektive bygnin-
gar».

Dei viktigaste aktivitetane innanfor IKT-for-
sking var i 2004 knytte til det store programmet
«VERDIKT» og til utvikling av norsk språktekno-
logi og bioinformatikk. Satsinga på språkteknologi
har i 2004 vore særleg retta mot samisk språk og
oppretting av ein norsk språkbank.

Kategorien «Anna langsiktig, grunnleggjande
forsking» gjeld m.a. studiar av globalisering og
internasjonalisering, forsking for fornying og inno-
vasjon i offentleg sektor, petroleumsforsking og
løyvingar til vitskapleg utstyr.

Løyvinga til «Næringsretta kompetansefelt»
gjeld nasjonale kompetansemiljø som er særleg
relevante for framtidig næringsutvikling. For-
skingsrådet har sett i gang ni større kompetanse-
prosjekt innanfor område som t.d. karbonmateri-
ale, torskeyngel, smarthusteknologi og marin
molekylærbiologi.

Resultatmål for 2006

Avkastninga frå Fondet for forsking og nyskaping
skal nyttast i tråd med dei overordna prioriterin-
gane i forskingspolitikken. Kvalitet skal framleis
vere det fremste kriteriet for tildeling av midlar frå
fondet. FUGE-satsinga og ordningane med senter
for framifrå forsking og senter for forskingsdriven
innovasjon skal finansierast av fondsmidlar. I til-
legg foreslår departementet å løyve 51 mill. kroner
til FUGE over kap. 285 post 52. 51 mill. kroner av
avkastninga skal nyttast til langsiktig, grunnleg-
gjande forsking retta mot petroleumssektoren.
Fondet skal frå 2006 òg finansiere ei ordning med
gåveforsterking ved større private donasjonar til
grunnforsking, jf. omtale i St.meld. nr. 20 (2004–
2005). Ordninga inneber at staten yter 25 pst. av
gåvebeløpet ved private donasjonar til Noregs for-
skingsråd, Det Norske Videnskaps-Akademi i
Oslo, universiteta eller til høgskolar med rett til å
dele ut doktorgrad. Regjeringa foreslår å øyre-
merke 50 mill. kroner til denne ordninga i 2006.
Frå 2007 vil ordninga også omfatte gåver frå frivil-
lige organisasjonar. Departementet vil utarbeide
retningslinjer for ordninga i løpet av hausten 2005.

Budsjettforslag for 2006

Løyvinga over kap. 286 post 50 aukar med om lag
73 mill. kroner i høve til saldert budsjett for 2005.
Auken kjem som følgje av auka avkastning frå Fon-
det for forsking og nyskaping på grunn av kapita-
lauke i 2004 og 2005, jf. kap. 3286.

192 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Post 95 Fondskapital

Kapitalen i Fondet for forsking og nyskaping er
plassert som kontolån til staten med ei rente som
tilsvarer renta på statsobligasjonar med ti års bin-
dingstid. Fondet vart styrkt med 1 mrd. kroner i
2004, og med 3,2 mrd. kroner i 2005. Regjeringa

foreslår å auke kapitalen med 39 mrd. kroner frå
1. januar 2006. Kapitalauken skal nyttast til å følgje
opp prioriteringane i St.meld. nr. 20 (2004–2005), jf.
nærmare omtale i del III kap. 6 Opptrappingsplan
for den offentlege forskingsinnsatsen 2006–10.
Samla kapital i fondet blir etter dette 75 mrd. kro-
ner.

Kap. 3286 Fondet for forsking og nyskaping (jf. kap. 286)

Kapitlet gjeld avkastning frå Fondet for for-
sking og nyskaping, jf. kap. 286.

Avkastninga frå Forskingsfondet vil i 2006 bli
fordelt med 401,7 mill. kroner i direkte forskings-
løyvingar til universitet og høgskolar over kategori

07.60, 707,8 mill. kroner til Noregs forskingsråd
over kap. 286 post 50, 988,7 mill. kroner til For-
skingsrådet over kap. 285 post 52 og 35,9 mill. kro-
ner over kap. 920 post 50 på budsjettet til Nærings-
og handelsdepartementet.

Kap. 287 Forskingsinstitutt og andre tiltak (jf. kap. 3287)

Post 21 Særskilde driftsutgifter

Løyvinga skal nyttast til å dekkje utgifter til utgrei-
ingar o.a. som vil medverke til å betre kunnskaps-
grunnlaget for forskingspolitikken. I 2004 og 2005
er løyvinga i hovudsak nytta til å finansiere utarbei-
ding og oppfølging av St.meld. nr. 20 (2004–2005),
som vart lagt fram i mars 2005. Midlar frå posten
har i 2004 og 2005 òg vore nytta til å styrkje to stra-
tegiske instituttprogram ved NIFU STEP: eitt om

internasjonalisering av forsking og høgre utdan-
ning og eitt om politikk for kunnskapssamfunnet.

For 2006 foreslår departementet at løyvinga
blir redusert med kr 585 000 i høve til 2005. Reduk-
sjonen skriv seg dels frå at det er overført midlar til
Utanriksdepartementet for å dekkje utgifter til ei
stilling i OECD som ambassaderåd for høgre
utdanning og forsking. Vidare er løyvinga nedjus-
tert i samband med at det blir innført ei nettoord-

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

80 Avkastning 1 918 323 1 982 339 2 134 060

Sum kap. 3286 1 918 323 1 982 339 2 134 060

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

21 Særskilde driftsutgifter 3 487 4 508 3 923

50 NOVA 22 408 23 215

52 Norsk Utanrikspolitisk Institutt 16 081 16 643

53 NOVA og NUPI 41 094

54 Forskingsstiftelsar 45 083 46 584 48 075

56 Ludvig Holbergs forskingspris 4 587 9 100 12 400

71 Tilskott til andre private institusjonar 24 086 18 565 19 159

72 Til disposisjon for departementet 2 393 1 476

73 Niels Henrik Abels matematikkpris 12 400 12 400 12 400

Sum kap. 287 130 525 132 491 137 051

2005–2006 St.prp. nr. 1 193
Utdannings- og forskingsdepartementet

ning for budsjettering av meirverdiavgift frå
1. januar 2006.

Post 50 NOVA, post 52 Norsk Utanrikspolitisk
Institutt og post 53 NOVA og NUPI

Forskinga og utviklingsarbeidet ved Norsk insti-
tutt for forsking om oppvekst, velferd og aldring
(NOVA) skal føre til auka kunnskap om sosiale til-
høve og endringsprosessar. Norsk Utanrikspolitisk
Institutt (NUPI) har som formål å medverke til
auka innsikt i mellomfolkelege spørsmål ved å
drive forsking og ved å spreie informasjon om
internasjonale tilhøve.

Resultatrapport for 2004–05

NOVA har i 2004 utarbeidd ein plan for auka inter-
nasjonalisering i perioden 2005–07. Planen skal
mellom anna medverke til meir deltaking i interna-
sjonale prosjekt. Dette er i tråd med det målet
departementet har sett om at NOVA skal auke den
internasjonale finansieringa si.

Forskarane ved NOVA utførde om lag 71 års-
verk i 2004. NOVA er blant dei samfunnsvitskap-
lege forskingsinstitutta som har flest forskarar
med doktorgrad per forskarårsverk. Den vitskap-
lege publiseringa har gått noko ned frå 2003 til
2004, men likevel er publiseringa høg samanlikna
med gjennomsnittet for dei samfunnsvitskaplege
institutta. I samarbeid med forlag gir NOVA dessu-
tan ut to tidsskrift. Basisløyvinga over kap. 287
stod for 36 pst. av dei samla inntektene til NOVA.
Dette er noko høgare enn i 2003.

NOVA har i 2005 starta arbeidet med ein ny
strategisk plan for forskingsverksemda for åra
2006 til 2008.

Forskarane ved NUPI utførde 40 årsverk i
2004. I likskap med NOVA er NUPI blant dei sam-
funnsvitskaplege forskingsinstitutta som har flest
forskarar med doktorgrad per forskarårsverk. Den
vitskaplege publiseringa ved instituttet var noko
høgare i 2004 enn i 2003, og klårt høgare enn gjen-
nomsnittet for dei samfunnsvitskaplege institutta.
NUPI gir ut tre tidsskrift og artikkelserien «Hvor
hender det?». Samanlikna med andre samfunnsvit-
skaplege forskingsinstitutt har NUPI få kvinnelege
forskarar, sjølv om talet har auka noko i dei siste
åra. Instituttet har sett i gang fleire tiltak for å styr-
kje rekrutteringa av kvinnelege forskarar og for-
skarrekruttar. Basisløyvinga over kap. 287
utgjorde 32 pst. av dei samla inntektene til institut-
tet. Dette er ein noko mindre del enn året før.

Resultatmål for 2006

NOVA skal utvikle posisjonen sin som eit leiande
forskingsinstitutt innanfor dei faglege kjerneom-
råda sine. Instituttet skal framleis arbeide for å
styrkje det internasjonale samarbeidet og auke den
internasjonale finansieringa.

NUPI skal vere eit leiande forskingsinstitutt
innanfor dei faglege kjerneområda sine. Instituttet
skal arbeide for å styrkje finansieringa frå interna-
sjonale finansieringskjelder. NUPIs arbeid for å
rekruttere fleire kvinner til forskarstillingar skal
halde fram.

Budsjettforslag for 2006

Basisløyvingane til NOVA og NUPI blir frå 2006
kanaliserte gjennom Noregs forskingsråd. For
2006 foreslår departementet at løyvinga til kvart av
dei to institutta blir ført vidare på same nivå som i
2005.

I høve til 2005 er post 50 NOVA og post 52
Norsk Utanrikspolitisk Institutt erstatta med ein ny
post 53 NOVA og NUPI.

Post 54 Forskingsstiftelsar

Forskingsrådet har eit strategisk ansvar for insti-
tuttsektoren og har derfor fått ansvaret for å tildele
basisløyvingane til forskingsinstitutta over denne
posten. Basisløyvingane skal nyttast til oppbygging
av langsiktig kompetanse på særskilde område.
Dei skal ikkje nyttast til å subsidiere oppdragsfor-
sking. Den årlege tildelinga av basisløyvingar gjer
Forskingsrådet i stand til å følgje utviklinga både i
sektoren og ved kvart einskild institutt. Forskings-
rådet arbeider for å fremme kvalitet i forskinga ved
institutta, betre samarbeidsrelasjonar og fremme
ei formålstenleg arbeidsdeling i sektoren. Arbeidet
skjer gjennom kontakt med instituttleiarane, dia-
logmøte med institutta, systematiske instituttevalu-
eringar, årleg rapportering frå institutta og tildelin-
gar av strategiske instituttprogram.

Resultatrapport for 2004–05

Posten finansierte i 2004 basisløyvingane til føl-
gjande fem frittståande forskingsinstitutt: Institutt
for fredsforsking (PRIO), Fridtjof Nansens Institutt
(FNI), Institutt for samfunnsforsking (ISF), For-
skingsstiftelsen Fafo og NIFU STEP Studier av inn-
ovasjon, forsking og utdanning.

Departementet la mellom anna til grunn at For-
skingsrådet skulle arbeide for å auke rekrutteringa
av kvinnelege forskarar ved dei institutta der delen
av kvinner er låg. For alle dei samfunnsvitskaplege

194 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

institutta har delen forskarårsverk utførte av kvin-
ner auka frå 37 pst. til 43 pst. frå 1997 til 2004. Den
tematiske fordelinga av strategiske instituttpro-
gram har sikra at det er vidareutvikla eller utvikla
nye og sentrale kjerneområde ved institutta.

PRIO og FNI er utanrikspolitiske institutt.
PRIO er vidare vertskap for eitt av dei 13 sentra for
framifrå forsking, Center for the Study of Civil War.
Forskingsrådet tildelte totalt 15,7 mill. kroner i
basisløyvingar til desse institutta i 2004. Dei to
institutta hadde til saman 56 forskarårsverk i 2004.

Fafo og Institutt for samfunnsforsking (ISF)
driv hovudsakleg forsking om arbeidsmarknaden,
arbeidslivet, velferd, veljaråtferd samt levekår i
land i konflikt. Den samla basisløyvinga til desse
institutta var 16 mill. kroner i 2004. Institutta
utførte 103 forskarårsverk i 2004.

Frå 1. mai 2004 er STEP slått saman med NIFU
til NIFU STEP. Instituttet hadde 9,3 mill. kroner i
basisløyving i 2004, og det vart utført 67 forskar-
årsverk i 2004.

Resultatmål for 2006

Eit sentralt mål for Forskingsrådet er å medverke
til å byggje opp den langsiktige fagutviklinga ved
institutta. Forskingsrådet skal vidare medverke til
å styrkje den internasjonale profilen og verksemda
til institutta, m.a. gjennom samarbeid innanfor EUs
rammeprogram for forsking. Innanfor løyvinga til
dei utanrikspolitiske institutta ønskjer departe-
mentet framleis å stimulere til strategiske satsin-
gar. Særleg skal Forskingsrådet leggje vekt på at
satsingane styrkjer samarbeidet mellom institutta.

NIFU STEP er eit sentralt nasjonalt kunnskaps-
miljø for studiar og evalueringar av utdannings-,
forskings- og innovasjonspolitikk. Forskingsrådet
skal arbeide for å ta vare på og vidareutvikle kom-
petansen til instituttet.

Budsjettforslag for 2006

Departementet foreslår at løyvinga blir ført vidare
på same nivå som i 2005. På same måten som FNI
og PRIO kan NUPI søkje om midlar til strategiske
instituttprogram frå denne posten.

Senter for klimaforskning (CICERO) kan i sam-
arbeid med eitt eller fleire av dei andre utanrikspo-
litiske institutta òg søkje om midlar til slike pro-
gram.

Post 56 Ludvig Holbergs forskingspris

Ludvig Holbergs forskingspris er ein internasjonal
vitskapleg pris innanfor humaniora, samfunnsvit-
skap, juss og teologi. Prisbeløpet er på

4,5 mill. kroner. Holberg-prisen skal auke merk-
semda kring samfunnsvitskapleg og humanistisk
forsking og medverke til kvalitetsheving og inter-
nasjonalisering av forskinga på desse områda. I
desember 2004 vart den første Holberg-prisen til-
delt professor Julia Kristeva for hennar nyska-
pande arbeid omkring problemstillingar i krys-
ningsfeltet mellom språk, kultur og litteratur. I
2005 går prisen til den tyske filosofen og sosiolo-
gen Jürgen Habermas. Holberg-prisen er finansi-
ert av avkastninga frå Ludvig Holbergs minnefond,
jf. kap. 3287 post 81. Avkastninga finansierer i til-
legg ulike arrangement i samband med prisutde-
linga, ein eigen nordisk pris for yngre forskarar
innanfor same fagområde, kalla «Nils Klim-prisen»,
og arrangement retta mot barn og unge.

Utdannings- og forskingsdepartementet fast-
sette i januar 2004 statuttar for forvaltninga av min-
nefondet. Den årlege avkastninga frå fondet blir
disponert av Universitetet i Bergen, som er ansvar-
leg for å peike ut prisvinnaren og dele ut prisen.
Universitetet har oppretta eit eige Holberg-styre og
ein fagkomité til dette formålet. Avkastninga frå
Holberg-fondet i 2005 til bruk i 2006 vil vere
9,1 mill. kroner, jf. kap. 3287 post 81. For at løy-
vinga over denne posten skal bli lik løyvinga over
kap. 287 post 73 til Niels Henrik Abels matematikk-
pris, foreslår departementet å auke løyvinga til
Holberg-prisen over kap. 287 post 56 med
3,3 mill. kroner, til 12,4 mill. kroner.

Post 71 Tilskott til andre private institusjonar

Posten dekkjer tilskott til Senter for grunnforsking
ved Det Norske Videnskaps-Akademi, Det Norske
Videnskabs-Akademi i Oslo (DNVA), Det Konge-
lige Norske Videnskabers Selskabs Akademi i
Trondheim (DKNVS Akademi), Det Kongelige
Norske Videnskabers Selskabs Stiftelse (DKNVS
Stiftelse), vitskaplege fond, Egede Instituttet og
Christian Michelsens Institutt.

Om ordninga

Målet for ordninga er å yte grunntilskott til
bestemte forskingsinstitusjonar for å medverke til
at institusjonane held fram med eller styrkjer den
faglege verksemda si og kompetansenivået sitt. Til-
skottsmottakarar er dei forskingsinstitusjonane
som blir nemnde over. Måloppnåinga blir vurdert
utifrå om institusjonane held fram med eller styr-
kjer den faglege verksemda si og kompetanseni-
vået sitt, samt om dei gjennomfører forskingsrele-
vante tiltak. Rekneskap og årsrapport skal vise at
tilskottet er nytta etter føresetnadene. Departe-
mentet gjennomfører kontroll på grunnlag av års-

2005–2006 St.prp. nr. 1 195
Utdannings- og forskingsdepartementet

rapportar, årsrekneskap og budsjettforslag frå
institusjonane.

Rapport for 2004–05

Senter for grunnforsking skal vere eit felles miljø
for særs dyktige norske og utanlandske forskarar
og er viktig for å heve kvaliteten i grunnforskinga.
Senteret fører vidare ei rekkje seminar som utgjer
ein fast del av den tverrfaglege verksemda ved sen-
teret. Våren 2004 hadde 20 forskarar lengre opp-
hald ved senteret, av desse 8 norske forskarar og
12 utanlandske forskarar.

DNVA, DKNVS Akademi og DKNVS Stiftelse
har til oppgåve å fremme norsk vitskap, m.a. ved å
gi ut vitskapleg litteratur, forvalte vitskaplege fond
og skape kontakt med utanlandske miljø og organi-
sasjonar. Det har også i 2004 vore stor aktivitet i
form av konferansar og fagseminar. DNVA har i til-
legg ansvaret for å administrere utdelinga av Abel-
prisen, jf. omtale under post 73. Frå 2008 vil akade-

miet òg ha ansvaret for utdeling av dei nye Kavli-
prisane, jf. omtale i kategoriinnleiinga. Tilskottet til
«Vitskaplege fond» gjeld administrasjon av Nan-
senfondet, Det vitenskapelige forskningsfond av
1919 samt Institutt for sammenlignende kulturfors-
kning. Tilskottet til Christian Michelsens Institutt
går til menneskerettsforskinga ved instituttet.
Egede Instituttet skal, i samsvar med ny målset-
ting, drive forsking og gi informasjon om misjon og
tilgrensande fagområde. Instituttet skal dessutan
tene kyrkjer, organisasjonar, teologiske fakultet og
institusjonar for utdanning av misjonærar.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga til DNVA
med kr 450 000 i samband med oppstart av arbei-
det med Kavli-prisane. For dei andre institusjonane
foreslår departementet at løyvinga blir ført vidare
på same nivå som i 2005.

Løyvingar til private vitskaplege institusjonar og tiltak (i 1 000 kr)

Post 72 Til disposisjon for departementet

Målet med ordninga har vore å støtte arrangement
av og deltaking i nasjonale og internasjonale for-
skingskonferansar, og å støtte andre forskingsrele-
vante tiltak.

Løyvinga på posten har i hovudsak gått til eit
svensk-norsk bokprosjekt i samband med 100-års-
markeringa av unionsoppløysinga i 1905. Prosjek-
tet er no ferdigstilt. Løyvinga har òg finansiert hus-
leige til Nordisk forskarutdanningsakademi
(NorFA), tilskott til jubileumsverket for Det Nor-
ske Videnskaps-Akademi i Oslo og tilskott til utstil-
lingsprosjektet Polar-Norge 2005, ved Universite-
tet i Tromsø.

NorFA er innlemma i den nye organisasjonen
NordForsk, jf. omtale i kategoriinnleiinga. Frå
2006 vil husleiga til NordForsk bli finansiert av
Noregs forskingsråd over kap. 285 post 52. Depar-
tementet foreslår derfor å avvikle posten i 2006.

Post 73 Niels Henrik Abels matematikkpris

Avkastninga frå Niels Henrik Abels minnefond
dekkjer ein internasjonal vitskapleg pris for frami-
frå matematisk forsking. Prisbeløpet er på
6 mill. kroner. Resten av avkastninga skal nyttast til
ulike arrangement i samband med prisutdelinga og
til aktivitetar som skal auke interessa for matema-
tikk og realfag i samfunnet, særleg blant barn og

Institusjon 2004 2005 2006

Senter for grunnforsking 13 605 14 070 14 214

Det Norske Videnskaps-Akademi i Oslo 2 366 2 450 2 900

Det Kongelige Norske Videnskabers Selskab i Trondheim 172 180 180

Det Kongelige Norske Videnskabers Selskabs Stiftelse 197 205 205

Vitskaplege fond 130 135 135

Christian Michelsens Institutt 1 180 1 220 1 220

Egede Instituttet 296 305 305

Vannakademiet 1 140

Heyerdahlinstituttet 5 000

Sum 24 086 18 565 19 159

196 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

unge. Avkastninga blir disponert av Det Norske
Videnskaps-Akademi. Den tredje Abel-prisen vart
delt ut i Oslo 24. mai 2005. Prisen gjekk til profes-
sor Peter D. Lax frå USA.

Avkastninga frå Abel-fondet i 2005 til bruk i
2006 vil vere på 12,4 mill. kroner, jf. kap. 3287
post 80.

Kap. 3287 Forskingsinstitutt og andre tiltak (jf. kap. 287)

Kapitlet gjeld avkastning frå Niels Henrik Abels
minnefond og Ludvig Holbergs minnefond, jf.
kap. 287 postane 56 og 73.

Kap. 288 Internasjonale samarbeidstiltak (jf. kap. 3288)

Post 21 Særskilde driftsutgifter

Resultatrapport for 2004–05

Løyvinga har vorte nytta til ulike tiltak innanfor
nordisk og internasjonalt utdanningssamarbeid.
Midlane har m.a. dekt tilskott til Foreningen Nor-
den, kontingenten til Senter for utdanningsfor-
sking (CERI) under OECD, norsk deltaking i den
årlege teikne- og stilkonkurransen «Europa i sko-
len». Løyvinga har òg vore nytta til tiltak i regi av
UNESCO-kommisjonen hovudsakleg innanfor kul-
turområdet.

Resultatmål for 2006

Løyvinga vil som tidlegare bli nytta på utdannings-
området til fremje av nordisk og internasjonalt
samarbeid.

Budsjettforslag for 2006

Departementet foreslår å auke løyvinga med kr
800 000 i samband med at Noreg stiller til val i
UNESCOs eksekutivråd. I tillegg er posten redu-
sert med kr 675 000 i samband med at driftsmidlar
for UNESCO-kommisjonen er samla på kap. 200
post 21.

Post 72 Internasjonale grunnforskingsorga-
nisasjonar

Løyvinga skal dekkje den norske kontingenten for
deltaking i:
– Organisation européenne pour la recherche

nucléaire (CERN)
– European Molecular Biology Laboratory

(EMBL)

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

80 Avkastning frå Niels Henrik Abels minnefond 12 400 12 400 12 400

81 Avkastning frå Ludvig Holbergs minnefond 4 587 9 100 9 100

Sum kap. 3287 16 987 21 500 21 500

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

21 Særskilde driftsutgifter 3 693 3 585 3 805

72 Internasjonale grunnforskingsorganisasjonar 121 052 120 208 119 094

73 EUs rammeprogram for forsking 595 451 525 082 764 320

75 UNESCO 15 157 17 922 18 496

76 UNESCO-resolusjon om kvalitet i høyere utdanning,
kan overførast 3 000

Sum kap. 288 738 353 666 797 905 715

2005–2006 St.prp. nr. 1 197
Utdannings- og forskingsdepartementet

– European Molecular Biology Conference
(EMBC)

– European Synchrotron Radiation Facility
(ESRF)

– International Agency for Research on Cancer
(IARC)

CERN er ein av dei største installasjonane i verda
for eksperimentelle studiar innanfor kjerne- og ele-
mentærpartikkelfysikk. EMBL driv avansert for-
sking innanfor molekylærbiologi og bioteknologi.
EMBC gir, i samråd med EMBL, støtte til program
for utveksling av forskarar innanfor molekylærbio-
logi. ESRF er eit laboratorium for forsking der ein
nyttar synkrotronstråling innanfor ei rekkje disipli-
nar, med vekt på materialforsking. IARC driv kreft-
forsking knytt til Verdas helseorganisasjon.

Noreg dekkjer mellom om lag ein halv pst. og
fem pst. av budsjetta til dei internasjonale grunn-
forskingsorganisasjonane. Det er ei viktig oppgåve
for Noregs forskingsråd å sørgje for best mogleg
fagleg utbytte av medlemskapen i desse organisa-
sjonane. Mellom anna er det viktig å rekruttere
fleire nordmenn til dei internasjonale laboratoria.
Forskingsrådet gir midlar til norsk forsking i sam-
band med medlemskapen, såkalla følgjeforsking.
Desse midlane går inn i løyvingane til Forskingsrå-
det på kap. 285 post 52.

Om ordninga

Målet med satsinga er dels å ta del i avansert for-
sking som er så ressurskrevjande at det ikkje
hadde vore mogleg utan internasjonalt samarbeid,
og dels å kunne vere med i utviklinga av nye for-
skingsområde. Satsinga er eit sentralt verkemiddel
for å styrkje kvaliteten på norsk forsking, og delta-
kinga skal medverke til verdiskaping i norsk
nærings- og samfunnsliv.

Budsjetta for dei ulike organisasjonane blir fast-
sette av dei øvste styrande organa i dei respektive
organisasjonane. Kontingentane for dei enkelte
landa blir fastsette ved avtalefesta formlar for
utrekning der BNP er ein nøkkelfaktor. Kontingen-
ten til ESRF står i høve til bruksrett til strålelabora-
toriet.

Norske delegatar i dei styrande organa til orga-
nisasjonane. Desse organa vedtek budsjett og
rekneskap. Dette inneber kontroll med at verk-
semda er i samsvar med formålet til organisasjo-
nen. Forskingsrådet har eit særleg ansvar for delta-
king, oppfølging og spreiing av resultat.

Rapporteringa frå dei internasjonale grunnfor-
skingsorganisasjonane er ein integrert del av den
ordinære årsrapporten frå Forskingsrådet. Depar-

tementet har møter med Forskingsrådet der bud-
sjettforslag og årsrapportar blir drøfta.

Departementet har utforma ein generell sty-
ringsinstruks for delegatar til dei internasjonale
grunnforskingsorganisasjonane. Etter denne skal
delegatane konsultere departementet om prinsipi-
elle forskingspolitiske spørsmål og budsjettsaker i
forkant av møte i dei styrande organa, eventuelt for
å få instruksar. Vidare er delegatane pålagde å rap-
portere til departementet frå møte innan gitte
fristar. Organisasjonane har eigne revisjonsordnin-
gar, og gjennomfører sjølve fagevalueringar av
verksemda.

Rapport for 2004

Arbeidet ved CERN har i dei siste åra vore prega
av bygginga av den nye partikkelakseleratoren,
Large Hadron Collider (LHC). Anlegget vil gjere
det mogleg for vitskapen å bringe fram grunnleg-
gjande ny kunnskap om dei grunnpartiklane og
fundamentale kreftene som formar materien og
universet. Akseleratoren vil bli klar for drift i 2007,
to år seinare enn den opphavlege planen frå 1996. I
samband med LHC-prosjektet har det vore eit pro-
blem at CERNs internasjonale status ikkje er stad-
festa i mange medlemsland. Dette gjer at personell
og materiell som flyttar seg mellom CERN og med-
lemsland, blir utsette for hindringar. Ein protokoll
som endrar CERNs internasjonale status, vart ved-
teken av fleire medlemsland i 2003–04, og Noreg
slutta seg til protokollen 1. juli 2005.

Den vitskaplege verksemda som følgjer av
norsk medlemskap i CERN, blir finansiert gjen-
nom Forskingsrådet. Dei CERN-relaterte prosjekta
blir årleg evaluerte av eit internasjonalt panel sett
ned av Forskingsrådet. Ekspertpanelet som har
vurdert prosjekta, konkluderte med at kvaliteten
på dei norske gruppene generelt er høg.

Dei totale midlane til følgjeforsking om CERN-
relatert verksemd var på 14 mill. kroner i 2004. I
løpet av året var fem doktorgradsstipendiatar
knytte til programmet, av dei to kvinner. Det var 21
norske tilsette ved den faste staben ved hovudkvar-
teret i Genève i 2004. Ein norsk forskar vart tildelt
CERN Fellowship, medan heile 14 teknologistu-
dentar nytta denne ordninga i samband med
diplomoppgåvene sine. Om lag 50 norske forskarar
har reist til CERN for å ta del i forskingsprosjekt i
løpet av året, i stor grad takk vere midlane til følgje-
forsking. Det samla talet på nordmenn ved CERN
er framleis lågt samanlikna med medlemskontin-
genten. Noregs forskingsråd skal oppmode norsk
næringsliv til å konkurrere for å levere varer og
tenester til CERN.

198 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

EMBL er den viktigaste europeiske organisa-
sjonen innanfor molekylærbiologi. Samarbeidet i
EMBL og EMBC er av stor verdi for norske for-
skingsmiljø innanfor livsvitskapane, og EMBL er
særleg viktig for rekrutteringa til biofaga i Noreg.
Sars internasjonale senter for marin molekylærbio-
logi i Bergen har eit institusjonelt partnarskap med
EMBL, som det første av sitt slag i Norden.

Gjennom ESRF, det europeiske anlegget for
synkrotronstråling, har norske forskarar god til-
gang til å drive materialforsking og bioforsking
som krev avansert røntgenstråling. Medlemska-
pen er organisert gjennom eit nordisk konsortium:
NORDSYNC. ESRF-anlegget blir rekna for å vere
det beste i sitt slag i verda. Norske forskarar er i til-
legg med i eit sveitsisk-norsk samarbeid om ei eiga
strålelinje. Saman med dei andre nordiske
partnarane i NORDSYNC har Noreg høg utnytting
av ESRF-medlemskapen. I 2004 hadde ei rekkje
norske forskarar og studentar opphald ved ESRF.

IARC, som er tilknytta Verdas helseorganisa-
sjon (WHO), fokuserer på epidemiologisk så vel

som laboratoriebasert forsking, med vekt på
studiar av det globale omfanget av kreft og årsaker
til og førebygging av sjukdommen. Den største
nasjonale nytta av IARC ligg i det generelle bidra-
get organisasjonen gir til kreftforskinga. Som felles
organ for alle kreftregister har IARC eit unikt over-
siktsmateriale over førekomsten av kreft i verda
som forskarane kan nytte. Materialet er også nyttig
for styremaktane i helsepolitiske avgjerder. I
Noreg er det i første rekkje Forskingsrådet, Kreft-
registeret, Nasjonalt folkehelseinstitutt og Radium-
hospitalet som tek del i samarbeidet. Norske miljø
har vore aktive både i forskings- og styrearbeid i
IARC i 2004. Det blir no utarbeidd ein ny femårig
strategiplan for IARC, med fokus på område som
har større nytte av globalt tverrfagleg samarbeid
enn av arbeid på nasjonalt nivå.

Budsjettforslag for 2006

Løyvingane på posten blir ført vidare på same nivå
som i 2005.

Løyvingar til internasjonale grunnforskingsorganisasjonar (i 1 000 kr)

Post 73 EUs rammeprogram for forsking

Rapport for 2004–05

Gjennom EØS-avtalen kan norske forskingsmiljø
og verksemder, på lik linje med miljøa i EUs med-
lemsland, delta i EUs rammeprogram for forsking,
teknologisk utvikling og demonstrasjonsaktivite-
tar. Rammeprogrammet er det mest omfattande
internasjonale forskingsprogrammet Noreg tek del
i, og kontingenten utgjer om lag 75 pst. av totale
kontingentforpliktingar til program Noreg deltek i
under EØS-avtalen.

Hovudformåla med EUs forskingspolitikk er: å
styrkje det vitskaplege og teknologiske grunnlaget
for EUs industri, fremme utviklinga av eit meir
konkurransedyktig næringsliv, oppmuntre til for-
skingsaktivitetar som er naudsynte for alle EUs
politikkområde, og å medverke til å auke livskvali-
teten for befolkninga i Europa.

Om ordninga

Målet med deltakinga er at Noreg skal sikre breitt
samarbeid og utvikle nettverk mellom norske for-
skingsmiljø og -verksemder og sterke forskings-
miljø i Europa på ei rekkje fagområde. Samarbeid
og nettverk skal fremme internasjonalisering og
kvalitet i norsk forsking og medverke til kunn-
skapsbasert innovasjon i norsk nærings- og sam-
funnsliv.

Gjennom løyvinga på posten skal Noreg betale
kontingent for deltaking i EUs rammeprogram for
forsking i samsvar med EØS-avtalen. Vidare skal
Noreg gjennom deltaking medverke til og dra
nytte av avansert internasjonal forsking og samar-
beid med internasjonale forskingsmiljø og -institu-
sjonar.

Utdannings- og forskingsdepartementet deltek
i EUs forvaltningsorgan for rammeprogramma

Organisasjon 2003 2004 2005 2006

CERN 109 904 124 894 100 132 97 685

EMBL 6 843 7 996 8 264 10 524

IARC 7 990 6 871 6 310 5 582

ESRF 3 250 3 542 3 777 3 571

EMBC 1 211 1 885 1 725 1 732

Sum 129 198 145 188 120 208 119 094

2005–2006 St.prp. nr. 1 199
Utdannings- og forskingsdepartementet

(programkomiteane). Her blir budsjettdokument,
årsrapportar og andre rapportar om gjennomfø-
ring av forskingsprogramma lagde fram. Dette
inneber kontroll med at verksemda er i samsvar
med vedtekne formål. Noregs forskingsråd rappor-
terer om norsk verksemd knytt til deltaking i pro-
gramma. Norsk utnytting av og deltaking i EUs
rammeprogram har vorte evaluert fleire gonger.

Rapport for 2004–05

Førebelse tal frå Noregs forskingsråd tyder på at
norske forskingsmiljø har gjort det relativt bra i
det sjette rammeprogrammet. Om lag halvvegs i
sjette rammeprogram deltek norske forskarar i om
lag 500 prosjekt som totalt har rundt 7 000 deltaka-
rar frå 80 land. Noreg deltek i elleve pst. av alle
prosjekt i rammeprogrammet. Når det gjeld suk-
sessrate, dvs. forholdet mellom innsende søknader
med norsk deltaking og godkjende søknader med
norsk deltaking, ligg søknader med norsk delta-
king høgast av alle deltakande land.

Innanfor dei tematiske programma, som utgjer
hovuddelen av budsjettet, har Noreg flest prosjekt
innanfor informasjons- og kommunikasjonstekno-
logi, energi og miljø.

Noreg deltek i 30 såkalla ERA-nettverk, som
skal auke samarbeidet mellom nasjonale forskings-
program.

Ein prognose frå Forskingsrådet tyder på at
den direkte, pengemessige tilbakeføringa frå det
sjette rammeprogrammet er tilfredsstillande og på
linje med deltakinga i det femte rammeprogram-
met. I tilegg kjem nytta av å ta del i internasjonale
nettverk og ta del i den internasjonale kunnskaps-
utviklinga. Det er likevel eit mål å auke deltakinga
og utnyttinga av rammeprogrammet, både finansi-
elt og kunnskapsmessig; sjå meir i kategoriinnlei-
inga.

Budsjettforslag for 2006

Samla budsjett for det sjette rammeprogrammet er
17 883 mill. euro. Den norske kontingenten er
utrekna til om lag 365 mill. euro, dvs. om lag
3 mrd. kroner. Kontingenten er avhengig av utvik-
linga av bruttonasjonalproduktet i medlemslanda
og endringar i valutakurs. Kvart rammeprogram
dekkjer om lag fire år, medan prosjekta ofte strekk-
jer seg over ein lengre periode. Dei norske utbeta-
lingane i 2006 vil også omfatte utbetalingar som
står att for det femte rammeprogrammet. Dei nor-
ske kostnadene i 2006 vil utgjere om lag 764 mill.
kroner. Dette er ein auke på 239 mill. kroner.

Post 75 UNESCO

Om ordninga

UNESCO – særorganisasjonen til FN for utdan-
ning, vitenskap, kultur og kommunikasjon – er eit
samarbeidsorgan for regjeringane i medlemslanda
og ein møtestad for fagfolk innanfor de ulike sam-
arbeidsområda. Hovedoppgaven for UNESCO er å
medverke til fred og utvikling ved å fremme inter-
nasjonalt samarbeid på fagområda til organisasjo-
nen.

Det blir oppnemnt ein nasjonalkommisjon for
fire år om gangen. UNESCO-kommisjonen skal i
tråd med vedtektene sine fungere som eit rådgi-
vande organ for regjeringane i UNESCO-spørsmål
og som eit bindeledd mellom UNESCO og berørte
fagmiljø i Noreg. Medlemslanda deltek på UNES-
COS generalkonferanse og eksekutivråd, og kan
dermed vere med og påverke UNESCOs arbeid i
retningar som Noreg meiner er viktige. Dei 58
medlemmene i eksekutivrådet blir valde av gene-
ralkonferansen, og dei nordiske landa er normalt
representerte i rådet gjennom ei nordisk rotasjons-
ordning.

Tilskottet er eit vilkår for norsk medlemskap
og deltaking i UNESCO. Tilskottet medverkar til å
finansiere drifta av UNESCO, og gjennom medlem-
skapen kan Noreg ivareta Noregs synspunkt i
UNESCO-arbeidet.

Tilskottsmottakar er hovudkontoret til
UNESCO, som ligg i Paris.

Rapport for 2005

Løyvinga har vorte nytta til å sikre norsk deltaking
i UNESCO gjennom å dekkje den norske med-
lemskontingenten til UNESCO. Noreg er medlem i
vitskapskomiteane MAB (Man and the Biosphere)
og MOST (Management of Social Transforma-
tions) for perioden 2001–05. Løyvinga har òg gått
til tilskott til World Heritage Fund.

Budsjettforslag for 2006

Departementet foreslår å føre løyvinga vidare på
same nivå som for 2005. Komiteen tok i Budsjett-
innst. S. nr. 12 (2004–2005) opp spørsmålet om
støtte til undervisningsprogram ved Vannakade-
miet. Det er opp til UNESCO å vurdere korleis
organisasjonens ubundne midlar skal disponerast.
Departementet har ikkje funne å kunne prioritere
dette særskilt.

200 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Post 76 UNESCO-resolusjon om kvalitet i
høyere utdanning, kan overførast

Generalkonferansen i UNESCO vedtok hausten
2003 ein resolusjon om kvalitet og globalisering i
høgre utdanning. Resolusjonsforslaget, som vart
fremja av Noreg med støtte frå fleire land, vart
etter justeringar vedteke ved konsensus. Midlane
på posten har gått til å støtte UNESCO i oppfølging
av resolusjonen. Blant anna har midlane gått til å

finansiere ein norsk ekspert ved hovudkvarteret i
Paris. Som ledd i arbeidet har UNESCO og OECD
sett ned ei felles internasjonal arbeidsgruppe for å
utarbeide retningsliner for «quality provision in
cross-border higher education». Arbeidsgruppa,
som vart leia av Noreg, leverte utkast til retningsli-
ner i januar 2005. Retningslinene blir behandla i
dei styrande organa i UNESCO og OECD hausten
2005.

Kap. 3288 Internasjonale samarbeidstiltak (jf. kap. 288)

Post 04 gjeld refusjon av ODA-godkjende utgif-
ter, dvs. utgifter som kan godkjennast som utvi-
klingshjelp etter retningslinjene til OECD.

(i 1 000 kr)

Post Nemning Rekneskap
2004

Saldert
budsjett 2005

Forslag
 2006

04 Refusjon av ODA-godkjende utgifter 4 754 4 916 5 073

Sum kap. 3288 4 754 4 916 5 073

2005–2006 St.prp. nr. 1 201
Utdannings- og forskingsdepartementet

Programkategori 07.80 Utdanningsfinansiering

Utgifter under programkategori 07.80 fordelte på kapittel

Inntekter under programkategori 07.80 fordelte på kapittel

Mål: Målretta og effektive støtteordningar for dei
ulike elev- og studentgruppene

Statens lånekasse for utdanning administrerer sti-
pend- og låneordningane som er heimla i lov 3. juni
2005 nr. 37 om utdanningsstøtte. Formålet med
utdanningsstøtteordningane er å medverke til like
høve til utdanning uavhengig av geografiske for-
hold, alder, kjønn, funksjonsevne, økonomiske og
sosiale forhold.

Lånekassen har 751 000 kundar, og av desse er
476 000 tilbakebetalarar. Ein stor del av ungdom og
vaksne i Noreg tek utdanning, og støtteordningane
gjennom Lånekassen er ein viktig føresetnad for å
gjere dette mogleg. I undervisningsåret 2004–05
var talet på elevar og studentar i utdanning med
støtterett i Lånekassen 413 000. Av desse fekk
275 000 støtte frå Lånekassen. Den samla tildelinga
av utdanningsstøtte var i undervisningsåret 2004–
05 på 16 798 mill. kroner. Av dette vart 3 224 mill.
kroner betalte ut som stipend og 13 574 mill. kro-
ner som lån.

I dei siste åra er støtteordningane for dei stør-
ste elev- og studentgruppene gjennomgåtte, og det
er gjennomført store endringar.

Frå undervisningsåret 2002–03 vart det innført
ei ny støtteordning for elevar og studentar, med
unntak av unge elevar i vanleg vidaregåande opp-
læring. I denne støtteordninga vart kostnadsnor-
men (basisstøtta) auka med om lag kr 1 000 til
kr 8 000 per månad og gjeld både for studentar
som studerer i Noreg, og for studentar som stude-
rer i utlandet. Stipenddelen av støtta til studentar
som bur utanfor foreldreheimen, vart auka frå om
lag 30 pst. til inntil 40 pst. av støttebeløpet. Frå
undervisningsåret 2004–05 vart heile stipenddelen
gjort avhengig av fullført utdanning. I undervis-
ningsåret 2004–05 vart det brukt om lag 1,6 mrd.
kroner meir på utdanningsstipend (avsetning til
konverteringsfondet) enn utbetalt utdanningssti-
pend i undervisningsåret 2001–02. Av dette skul-
dast i underkant av 1 mrd. kroner auka tal på støt-
temottakarar.

Frå undervisningsåret 2003–04 vart det innført
ei ny støtteordning for unge elevar i vanleg vidare-
gåande opplæring. Støtteordninga er målretta mot
elevar frå familiar med svak økonomi, og det er fire
hovudtypar stipend: behovsprøvd grunnstipend på
inntil kr 1 730 per månad, behovsprøvd læremid-

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

2410 Statens lånekasse for utdanning (jf.
kap. 5310) 24 626 002 25 907 429 26 560 547 2,5

Sum kategori 07.80 24 626 002 25 907 429 26 560 547 2,5

(i 1 000 kr)

Kap. Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006
Pst. endr.

 05/06

5310 Statens lånekasse for utdanning (jf.
kap. 2410) 9 900 354 12 399 882 13 139 594 6,0

5617 Renter frå Statens lånekasse for
utdanning (jf. kap. 2410) 5 454 3 495 200 3 146 020 -10,0

Sum kategori 07.80 9 905 808 15 895 082 16 285 614 2,5

202 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

delstipend på inntil kr 350 per månad, ikkje-
behovsprøvd bustipend for elevar som må bu for
seg sjølve medan dei går på skolen på inntil
kr 3 450 per månad, og ikkje-behovsprøvd reisesti-
pend for elevar som må flytte langt frå foreldre-
heimen for å ta vidaregåande opplæring. Det kan i
tillegg bli gitt eit behovsprøvd lån til livsopphald og
eit ikkje-behovsprøvd lån til dekning av skolepen-
gar ved private skolar.

Statistikken syner at dei totale utbetalingane av
stipend til elevar i vanleg vidaregåande opplæring
har auka med over 750 mill. kroner, samanlikna
med den gamle støtteordninga for elevar under 19
år. For ein heimebuande elev frå ein familie med
årsinntekt på kr 143 000 gjekk stipendutbetalinga
opp med kr 845 per månad frå undervisningsåret
2003–04. For ein elev med tilsvarande familieinn-
tekt som måtte bu borte frå familien under opplæ-
ringa, gjekk stipendutbetalinga opp med kr 2 080
per månad. Gjennomsnittsstipendet til elevar i van-
leg vidaregåande opplæring har auka med nær-
mare 5 700 kroner per undervisningsår. Læremid-
delstipendet kom som erstatning for den tidlegare
utlånsordninga for læremidlar, og i undervisnings-
året 2004–05 vart det utbetalt 197 mill. kroner i
læremiddelstipend. Eit av formåla med den nye
støtteordninga var å redusere behovet for lån for
gjennomføring av rettsbasert vidaregåande opplæ-
ring. Låneutbetalingane til denne gruppa har gått
ned med om lag 135 mill. kroner, og gjennomsnitt-
slånet har gått ned med over 10 000 kroner.

Den siste støtteordninga som har vorte endra,
gjeld studentar som tek høgre utdanning i utlan-
det, ei støtteordning som vart innført frå undervis-
ningsåret 2004–05. Det tidlegare gebyrstipendet,
som i full storleik vart gitt som stipend til enkelte
utdanningar, er gjort om til skolepengestøtte som
blir gitt som stipend og lån til alle utdanningar uav-
hengig av fagretning. Studentar som tek utdanning
på lågare grads nivå får finansiert skolepengar opp
til kr 52 320 som 50 pst. stipend og 50 pst. lån, og
studentar som tek utdanning på høgre grads nivå
eller som del av utdanning i Noreg (delstudiar), får

finansiert skolepengar opp til same sats med
70 pst. stipend og 30 pst. lån. Studentar i utlandet
har i tillegg fått høve til å ta opp ekstra lån på
kr 50 000 til dekning av skolepengar, slik at skole-
pengestøtta samla er på kr 102 320. Tilleggs-
stipend på kr 55 320 kan bli gitt til studentar som
tek einskilde utdanningar i utlandet ved lærestader
av særleg høg kvalitet der studentane betaler
særleg høge skolepengar. Ph.d.-studentane har fått
høve til å ta opp lån på kr 102 320 og eventuelt
tilleggsstipend til dekning av skolepengar. Det er
òg innført støtte til eit tilretteleggingssemester for
gradsstudentar som skal ta utdanning i ikkje-
engelskspråklege land.

Statistikken frå undervisningsåret 2004–05
syner at det har vore ein nedgang i talet på nye
gradsstudentar i utlandet på om lag elleve pst., og
ein nedgang i det totale talet på gradsstudentar
med åtte pst. Reduksjonen kjem etter utflating i
talet på gradsstudentar i undervisningsåret 2003–
04, og samtidig med innføringa av nye støtteord-
ningar for utdanning i utlandet. Den største ned-
gangen i talet på gradsstudentar finn ein i Austra-
lia, Storbritannia og USA, medan ein ser ein auke i
talet på gradsstudentar i til dømes Tsjekkia, Polen
og nordiske land. Samtidig med nedgangen i talet
på gradsstudentar i utlandet er det ein auke på
5 pst. i talet på delstudentar som har teke utdan-
ningsopphald i utlandet som del av utdanninga dei
har begynt på i Noreg.

Om lag 100 studentar har nytta moglegheita for
støtte til eit tilretteleggingssemester før dei byrjar
på gradsutdanning i ikkje-engelskspråklege land.
Særleg har ordninga vorte nytta av studentar i
Frankrike og Spania. Det finst òg ei ordning med
språkstipend på kr 15 000 for studentar som skal ta
gradsutdanning eller delstudiar med anna under-
visningsspråk enn engelsk. Om lag 900 studentar
nytta denne ordninga i undervisningsåret 2004–05.
Om lag 75 pst. av studentane med språkstipend tek
utdanning i Frankrike, Italia, Spania og Tyskland.
Det er gradsstudentar i 81 land, medan delstuden-
tane fordeler seg på 114 land.

2005–2006 St.prp. nr. 1 203
Utdannings- og forskingsdepartementet

Tal for norske studentar i utlandet med støtte gjennom Statens lånekasse for utdanning

1 I tillegg fekk 4 673 studentar støtte til delstudium.
2 I tillegg fekk 4 700 studentar støtte til delstudium.
3 I tillegg fekk 5 425 studentar støtte til delstudium.
4 I tillegg fekk 6 328 studentar støtte til delstudium.
5 I tillegg fekk 6 643 studentar støtte til delstudium.
Kjelde: Statens lånekasse for utdanning.

Ved behandlinga av Ot.prp. nr. 48 (2004–2005)
Om lov om utdanningsstøtte, jf. Innst. O. nr. 75
(2004–2005), fatta Stortinget følgjande vedtak
9. mai 2005, jf. oppmodningsvedtak nr. 333 (2004–
2005):

«Stortinget ber Regjeringen komme tilbake til
Stortinget med en egen sak vedrørende organi-
sering og finansiering av ulike former for vide-
regående opplæring i utlandet. Det forutsettes
at saken også omhandler studietur for 10. trinn
i grunnskolen.»

Departementet har sett i gang eit arbeid med å
sjå på organiseringa og finansieringa av ulike for-
mer for vidaregåande opplæring i utlandet. Arbei-
det vil òg gjelde studietur for tiande trinn i grunn-
skolen. Departementet vil komme tilbake til saka.

For omtale av endringar i støtteordningane til
Lånekassen, sjå kap. 2410.

Mål: Auka brukarretting og høgre effektivitet i
forvaltninga av utdanningsstøtta

Lånekassen har ein stor kundemasse, og opplever
stadig vekst i talet på kundar. Det er avgjerande at
verksemda har ei organisering og ein teknologisk
infrastruktur som sikrar god kvalitet på tenestene.

Ved innføring av nye støtteordningar i Låne-
kassen legg departementet vekt på forenkling og
brukarretting av regelverket. I Ot.prp. nr. 48
(2004–2005) vart det varsla at forskriftene til den
nye utdanningsstøtteloven skulle bli meir tilpassa
dei administrative endringane som følgjer av
moderniseringa av Lånekassen. Det vart vidare
slått fast at reglane i forvaltningsloven om varsling

på førehand og høve til uttale òg skal gjelde i sam-
band med utarbeiding av forskriftene om tildeling
av utdanningsstøtte og om forrenting og tilbake-
betaling av utdanningslån. Desse forskriftene er
nær knytte opp mot statsbudsjettet. I tråd med
dette er forslag til forskrifter sendt på alminnelig
høring samstundes med at statsbudsjettet er lagt
fram.

I behandlinga av St.meld. nr. 12 (2003–2004)
Om modernisering av Statens lånekasse for utdan-
ning slutta Stortinget seg til at nye kvalitetskrav i
tråd med «Høykvalitetsalternativet» skal leggjast til
grunn for forvaltninga av utdanningsstøtta, og at
desse krava skal bli realiserte gjennom modernise-
ringsstrategien «Kjernelånekassen», jf. Innst. S.
nr. 152 (2003–2004). Moderniseringa av Lånekas-
sen vil vere ferdig i 2008.

Det er eit mål for Regjeringa at kundane til
Lånekassen mellom anna skal oppleve høgre
servicegrad, auka tilgang til tenester og kortare
behandlingstid. For å oppnå dette vil store delar av
IKT-systema bli skifta ut, og oppgåvestrukturen vil
bli lagt om slik at Lånekassen i framtida skal kon-
sentrere verksemda si om kjerneoppgåvene søk-
nadsbehandling, regelforvaltning og økonomifor-
valtning knytt til støtteordningane. Aktivitetar som
støttar opp under kjerneoppgåvene, skal bli sette
ut til andre aktørar dersom utsetjing vil gi betre
tenester for brukarane og høgre effektivitet totalt
sett for Lånekassen. Som ein del av strategien
«Kjernelånekassen» er fleire kreditoroppgåver
knytte til innkrevjing av misleghaldne studielån
blitt overført til Statens innkrevjingssentral.

For nærmare omtale av moderniseringa og
effektiviseringstiltak, sjå kap. 2410 postane 01
og 45 og kap. 5310 post 72.

1999–
2000 2000–01 2001–02 2002–03 2003–04 2004–05

Europa 10 218 9 574 9 353 9 465 9 637 9 377

USA/Canada 1 972 1 848 1 669 1 453 1 297 1 184

Oseania 2 055 3 168 3 854 4 116 3 885 3 059

Andre land 190 155 162 172 245 294

Sum 14 435 14 7451 15 0382 15 2063 15 0644 13 9145

204 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kap. 2410 Statens lånekasse for utdanning (jf. kap. 5310)

Resultatrapport for undervisningsåret 2004–05

Hovudtal for støttetildelinga dei fire siste undervisningsåra

1 Frå undervisningsåret 2004–05 blir heile basisstøtta for studentar i høgre utdanning og elevar i anna opplæring enn vanleg
vidaregåande opplæring tildelt som lån, og opp til 40 pst. kan bli konvertert til stipend når utdanninga er gjennomført. Dette
er ei av årsakene til nedgangen i tala på stipendmottakarar, stipendutbetalingar og gjennomsnittsstipend i 2004–05, medan
låneutbetalingane gjekk opp same året. Lånet vil bli gjort om til stipend på eit seinare tidspunkt når utdanninga er gjennom-
ført.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

01 Driftsutgifter, kan nyttast under post 45 272 750 270 644 259 724

45 Større utstyrsinnkjøp og vedlikehald, kan overførast 6 749 15 000 87 004

50 Avsetning til utdanningsstipend, overslagsløyving 2 987 000 4 166 750 4 405 280

70 Utdanningsstipend, overslagsløyving 3 618 585 2 447 760 2 640 285

71 Andre stipend, overslagsløyving 690 007 615 000 523 161

72 Rentestønad, overslagsløyving 882 092 953 200 994 020

73 Avskrivingar, overslagsløyving 464 948 417 000 311 000

74 Tap på utlån 433 971 433 000 444 000

75 Særskilde tilretteleggingstiltak for utdanning i
utlandet 5 338 5 575 5 753

90 Lån til Statens lånekasse for utdanning,
overslagsløyving 15 264 562 16 583 500 16 890 320

Sum kap. 2410 24 626 002 25 907 429 26 560 547

2001–02 2002–03 2003–04 2004–05

Tal på elevar/studentar i utdanning med
rett til å søkje støtte 388 000 391 000 404 000 413 000

Tal på støttemottakarar 222 997 242 774 262 885 274 438

Tal på stipendsøkjarar 246 847 264 370 285 564 298 455

Tal på stipendmottakarar1 205 481 232 352 254 893 171 089

Tal på lånesøkjarar 165 392 173 888 180 232 189 324

Tal på låntakarar 157 754 188 485 195 248 203 978

Totalt utbetalt stipend og lån (mill. kroner) 11 974 14 985 16 122 16 798

Sum stipend (mill. kroner) 5 060 5 662 6 376 3 224

Gjennomsnittsstipend (kroner) 24 623 24 369 25 015 18 841

Sum lån (mill. kroner) 6 914 9 323 9 746 13 574

Gjennomsnittslån (kroner) 43 829 49 460 49 916 66 547

2005–2006 St.prp. nr. 1 205
Utdannings- og forskingsdepartementet

Fordeling av ulike stipendformer dei fire siste undervisningsåra

1 Det blir vist til fotnote 1 under tabellen «Hovudtal for støttetildelinga dei fire siste undervisningsåra» over. Nedgangen i utbe-
talingane i utdanningsstipend skuldast òg omlegginga av støtteordninga for unge elevar i vanleg vidaregåande opplæring frå
undervisningsåret 2003–04. Tidlegare utdanningsstipend til denne gruppa blir spesifisert som grunnstipend, bustipend og
læremiddelstipend i denne tabellen. Stipenda blir løyvde over kap. 2410 post 70.

2 Forsørgjarstipend vart innført frå undervisningsåret 2002–03.
3 Kunstfagstipend vart avvikla frå undervisningsåret 2002–03. Midlane vart nytta til å opprette eit etablerarstipend for

kunstnarar.
4 Tiltaksstipend vart avvikla frå undervisningsåret 2002–03.

Hovudtal for tilbakebetaling av lån

Tal på stipend Stipend (i mill. kroner)

2001–02 2002–03 2003–04 2004–05 2001–02 2002–03 2003–04 2004–05

Utdanningsstipend1 203 570 230 189 181 267 0 3 926 4 386 3 205 0

Grunnstipend 51 883 57 114 662 735

Bustipend 32 058 33 681 1 038 1 083

Læremiddelstipend 53 805 59 137 180 197

Flyktningstipend 333 669 845 1 035 17 37 32 41

Stipend til skolepengestøtte/
gebyrstipend 11 836 11 871 11 735 11 030 488 505 488 370

Tilleggsstipend 705 735 646 457 25 25 22 16

Språkstipend 508 624 892 906 8 9 13 14

Reisestipend, innland og
Norden 68 175 59 916 64 585 66 698 182 140 137 139

Reisestipend utanfor Norden 17 736 18 730 19 312 18 622 109 121 116 109

Reisestipend i Noreg til
utanlandsstudentar 12 076 10 418 8 291 8 965 17 14 9 9

Reisestipend, kvoteordninga 793 833 806 761 3 4 4 3

Omgjering av lån til stipend
ved sjukdom 854 1 243 1 167 1 157 8 20 18 23

Fødselsstipend 3 196 2 999 3 389 3 658 145 165 182 193

Forsørgjarstipend2 15 481 17 887 19 526 235 270 292

Kunstfagstipend3 1 446 39

Tiltaksstipend4 2 624 15

Totalt 323 852 353 708 448 568 282 747 4 982 5 661 6 376 3 224

2000 2001 2002 2003 2004

Talet på tilbakebetalande
låntakarar 455 400 468 968 464 951 466 745 476 130

Renteberande lån
(i mill. kroner) 47 229 50 064 51 193 53 400 56 222

Renter (i mill. kroner) 2 778 3 035 3 298 3 200 2 704

Avdrag (i mill. kroner) 3 348 3 559 4 124 4 100 4 125

206 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Budsjettforslag for 2006

Støttebudsjettet i Lånekassen har som regel effek-
tar på fleire postar under kap. 2410, kap. 5310 og
kap. 5617 i statsbudsjettet. Nedanfor følgjer ein
samla gjennomgang av budsjettforslaget for 2006.
Administrasjonsbudsjettet i Lånekassen er
behandla under kap. 2410 post 01 medan moderni-
seringa av verksemda er behandla under kap. 2410
post 45.

Budsjettforslaget gjeld for budsjettåret 2006,
men Lånekassen må gi tilsegn om utdannings-
støtte for heile undervisningsåret 2006–07. Det er
såleis ein føresetnad at Stortinget ved behandlinga
av budsjettet for 2006 tek stilling til heile under-
visningsåret 2006–07, og at Lånekassen kan gi til-
segn om slik støtte, jf. forslag til vedtak III nr. 2.

Regjeringa foreslår at basisstøtta for studentar i
høgre utdanning og elevar i anna utdanning enn
vidaregåande opplæring med rett etter opplærings-
lova § 3-1 blir auka frå kr 8 000 per månad til
kr 8 140 per måned frå undervisningsåret 2006–07.
All anna støtte vil bli ført vidare på same nominelle
nivå i undervisningsåret 2006–07.

Regjeringa foreslår å auke lån til dekning av
skolepengar for elevar og studentar ved private
lærestader frå kr 20 860 per undervisningsår til
kr 50 000 per undervisningsår. Forslaget gjeld alle
elevar og studentar ved private lærestader som tek
anna utdanning enn vanleg vidaregåande opplæ-
ring med rett etter opplæringslova § 3-1.

E-faktura inneber forenkling for mange kundar
og er ein kostnadseffektiv varslingsmåte for Låne-
kassen. Frå 2006 foreslår departementet å fjerne
gebyret for førstegongsvarsel på kr 35 for kundar
som vel e-faktura.

Frå undervisningsåret 2006–07 foreslår depar-
tementet at Ph.d-studentar i utlandet skal få auka
den totale støtteperioden gjennom Lånekassen frå
åtte til ti år.

Forenklingar i regelverket til Statens lånekasse
for utdanning

Departementet legg opp til forenkling og brukar-
retting av regelverket for utdanningsstøtte. Med
desse forslaga vil regelverket bli mindre kompli-
sert og ein vil leggje til rette for automatisert saks-
behandling i Lånekassen. Dei økonomiske konse-
kvensane av endringane er avgrensa.

Departementet foreslår å innføre støtte ved for-
seinking for elevar og studentar i deltidsutdanning.
I dag får elevar og studentar som tek deltidsutdan-
ning, som ein hovudregel ikkje støtte dersom dei
blir forseinka i utdanninga, medan elevar og stu-
dentar i fulltidsutdanning kan få støtte ved eit års
forseinking. Innføring av støtte ved forseinking ved
deltidsutdanning legg betre til rette for gjennomfø-
ring av deltidsutdanning.

Departementet foreslår ei harmonisering av
reglane om støtte til nordiske statsborgarar og
reglane om støtte til statsborgarar frå land utanfor
Norden. Bakgrunnen for harmoniseringa av regel-
verka er at dei andre nordiske landa har innført
like reglar på dette området. Reglane for støtte til
utanlandske statsborgarar blir dessutan foreslått
justerte, slik at det blir stilt same krav om butid og
tilknyting til Noreg for alle utanlandske stats-
borgarar i same situasjon. Enkelte av endringane
gir ei viss innstramming i forhold til gjeldande
regelverk, medan andre endringar gir nye grupper
rett til støtte gjennom Lånekassen. Endringane
gjer regelverket enklare for brukarane, og gir
dessutan administrativ forenkling for Lånekassen.
Det er ikkje foreslått endringar i regelverket om
støtte til borgarar frå EØS-land.

Elevar og studentar som har barn, kan få for-
sørgjarstipend. Stipendet er behovsprøvd mot inn-
tekta til ektefellen. Det blir i dag gjort unntak frå
behovsprøvingsreglane når begge foreldra er i
utdanning som det kan bli gitt støtte til. Departe-
mentet foreslår å avvikle denne unntaksordninga.
Etter innføring av ny støtteordning frå undervis-

Ettergitt/avskrive
(i mill. kroner) 439 434 444 439 455

Administrasjonsutgifter
(i mill. kroner) 233 243 263 270 271

Rentestønad (i mill. kroner) 1 260 1 444 1 494 1 589 882

Uteståande lån
(i mill. kroner) 63 336 66 060 69 427 73 578 79 579

Uteståande renter
 (i mill. kroner) 2 926 3 009 3 187 3 193 2 699

2000 2001 2002 2003 2004

2005–2006 St.prp. nr. 1 207
Utdannings- og forskingsdepartementet

ningsåret 2002–03, der utdanningslånet ikkje len-
ger er behovsprøvd, syner Lånekassen sin statis-
tikk at det blir gitt støtte til personar med til dels
høg inntekt. Avvikling av unntaksordninga gjer at
alle studentar blir behandla likt. Tiltaket gjeld både
støtteordninga for studentar i høgre utdanning
m.m. og støtteordninga for elevar i vanleg vidare-
gåande opplæring.

Utdanningsstipend og forsørgjarstipend for
elevar og studentar som tek høgre utdanning, fag-
skoleutdanning, folkehøgskole og anna utdanning
som ikkje er vanleg vidaregåande opplæring med
rett etter opplæringslova § 3-1, er behovsprøvde
mot formue. For elevar og studentar som er gifte,
blir formuen til eleven/studenten og ektefellen
lagde saman. Ei unntaksordning gir grunnlag for å
sjå bort frå formue som ektefellen har i særeige.
For sambuarar som har felles barn, blir det sett
bort frå formue dersom det er «særeigeliknande
forhold» i forholdet. Departementet foreslår å avvi-
kle denne unntaksordninga. Særeige har ingen
reell konsekvens før ekteskapet eller sambuarska-
pet eventuelt blir avslutta, og det finst derfor ikkje
andre omsyn for ekteskap/sambuarskap med sær-
eige eller «særeigeliknande forhold» enn for dei
som ikkje har det.

Unge elevar i vanleg vidaregåande opplæring
som er skilte, kan få bustipend sjølv om eleven bur
saman med foreldra sine, medan elevar og studen-
tar i same situasjon som tek høgre utdanning, fag-
skoleutdanning osb. ikkje kan få utdanningssti-
pend. Av omsyn til harmonisering av støtteordnin-
gane foreslår departementet å avvikle ordninga
med bustipend til elevar som er skilte og som bur
saman med foreldra.

Elevar og studentar som tek anna utdanning
enn vanleg vidaregåande opplæring med rett etter
opplæringslova § 3-1, får som ein hovudregel ikkje
utdanningsstipend dersom dei bur saman med for-
eldra sine. Dette gjeld òg dersom dei bur i eiga
bueining som hører til huset der foreldra bur.
Denne regelen blir opplevd som urettvis for stu-
dentar som til dømes bur i same blokk som forel-
dra, og det blir derfor gjort unntak for studentar
som bur i bueining med eige bruksnummer. I fol-
ketrygdloven har ein ei tilsvarande problemstilling
for å bli sett på som sambuarar som fører til at
overgangsstønad fell bort. Departementet foreslår
å innføre same definisjon i regelverket til Lånekas-
sen. Det vil da bli gjort unntak dersom studenten
og foreldra bur i kvar si bueining i eit hus med
meir enn fire sjølvstendige og klart skild bueinin-
gar.

Departementet foreslår at det blir sett som vil-
kår for å motta fødselsstipend at eleven eller stu-
denten sin ektefelle eller sambuar ikkje får fødsels-

pengar frå folketrygda i same periode, men med
unntak dersom ektefellen eller sambuaren nyttar
ordninga med tidskonto. Formålet med forslaget
er å unngå dobbelfinansiering frå det offentlege.

Støtte til dekning av skolepengar i land utanfor
Norden, skolepengestøtte og tilleggsstipend blir
gitte i normert tid for utdanninga. Departementet
foreslår å innføre finansiering av skolepengar
utover normert tid dersom studenten har vorte for-
seinka i utdanninga på grunn av sjukdom, fødsel
eller redusert funksjonsevne. Forslaget inneber ei
harmonisering med dei sosiale ordningane som
gjeld for omgjering av lån til utdanningsstipend for
studentar som ikkje har gjennomført utdanninga.

Det er i dag eit vilkår for å få støtte til utdanning
i land utanfor Norden at eleven eller studenten har
budd i Noreg eller eit anna nordisk land i ein
samanhengande periode på minst to år i løpet av
dei siste fem åra før utdanninga tek til. Dei andre
nordiske landa har ikkje lenger inkludert butid i eit
anna nordisk land i sine reglar, og departementet
foreslår at det norske regelverket blir harmonisert
med reglane i dei andre nordiske landa.

Det blir i dag gitt støtte til elevar som tek yrkes-
fagleg opplæring i land utanfor Norden når opplæ-
ring innanfor tilsvarande fagområde ikkje blir til-
bode i Noreg. Som tilleggskrav må det vere godt-
gjort at det er behov for den aktuelle utdanninga i
Noreg. Dette blir i liten grad vurdert fordi Låne-
kassen ikkje har kompetanse til å gjere slike vurde-
ringar. Departementet foreslår å avvikle tilleggs-
kravet.

Det er utilsikta innført ulike vilkår for rett til
språkstipend for gradsstudentar og delstudentar.
Gradsstudentane får språkstipend dersom dei er
tekne opp i ei utdanning med anna undervisnings-
språk enn engelsk, medan delstudentane får språk-
stipendet avhengig av det offisielle språket i studie-
landet. Departementet foreslår å harmonisere vil-
kåra, slik at òg delstudentane får språkstipend
avhengig av undervisningsspråk.

I regelverket for reisestipend til elevar og stu-
dentar som tek utdanning i land utanfor Norden,
blir det gitt reisestøtte mellom registrert bustad i
Noreg og lærestaden. Elevar og studentar som
ikkje har registrert bustad i Noreg kan som
hovudregel ikkje få reisestøtte. Det blir gjort unn-
tak frå kravet om registrert bustad i Noreg for
elevar og studentar over 18 år som budde i Noreg
før utdanninga tok til. Departementet foreslår av
omsyn til forenkling å avvikle denne unntaks-
ordninga.

Som oppfølging av ny utdanningsstøttelov må
minstebeløpa for utbetaling av stipend og lån juste-
rast ned i forhold til gjeldande forskrift, jf. Innst. O.
nr. 75 (2004–2005) og Ot.prp. nr. 48 (2004–2005).

208 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Under behandlinga av St.meld. nr. 8 (2003–
2004) Om tiltakssonen i Finnmark og Nord-Troms
uttalte eit fleirtal i kommunalkomiteen at ordninga
med nedskriving av studielån (Finnmarksord-
ninga) burde bli utvida, slik at òg arbeidstakarar i
deltidsarbeid blir omfatta av ordninga, noko som er
i tråd med signalet frå Regjeringa i meldinga.
Departementet foreslår som følgje av dette å redu-
sere kravet til yrkesaktivitet frå 100 pst. til 50 pst.
for personar som er omfatta av Finnmarks-
ordninga.

Post 01 Driftsutgifter, kan nyttast under
 post 45

Resultatrapport for 2004

I 2004 var gjennomsnittleg behandlingstid for søk-
nader om tildeling av utdanningsstøtte 14 dagar, og
gjennomsnittleg behandlingstid for søknader om
betalingsutsetjing og rentefritak var 15 dagar.
Lånekassen har bygd ut fleire brukarretta tenester
i dei siste åra, og det er framleis eit mål å auke bru-
karretting og effektivitet i forvaltninga av
utdanningsstøtta, jf. kategoriomtalen. Til dømes er
det mange som søkjer om utdanningsstøtte via
Internett, og om lag ti pst. av tilbakebetalarane
bruker e-faktura.

Resultatmål for 2006

Lånekassen skal sørgje for å administrere tildeling
og tilbakebetaling av utdanningslån og stipend på
ein god og effektiv måte. Kjerneoppgåvene skal
løysast kostnadseffektivt, og aktivitetar som støttar
opp under kjerneoppgåvene, skal setjast ut til
andre aktørar dersom utsetjing vil gi betre tenester
for brukarane og høgre kvalitet og effektivitet
totalt sett for verksemda, jf. Innst. S. nr. 152 (2003–
2004) og St.meld. nr. 12 (2003–2004) Om moderni-
sering av Statens lånekasse for utdanning.

Lånekassen skal i 2006 redusere saksbehand-
lingstida for både tildelings- og tilbakebetalings-
saker i høve til 2005. Servicenivået for telefonføre-
spurnader i 2006 skal bli betra i høve til 2005. Sjå
post 45 for nærmare omtale av resultatmål for
2006.

Budsjettforslag for 2006

For å leggje til rette for effektivisering av søknads-
behandlinga og sikre eit forsvarleg servicenivå i
perioden verksemda er under omstilling, er det
foreslått å auke Lånekassen sitt driftsbudsjett med
om lag 11 mill. kroner i 2006. Nokre av midlane vil
bli nytta til digitalisering av arkiva i Lånekassen.

I samband med finansieringsopplegget for
moderniseringa av Lånekassen kan delar av løy-
vinga på post 01 nyttast under post 45.

I samband med overføring av fleire kreditor-
oppgåver til Statens innkrevjingssentral er posten
redusert med om lag 8 mill. kroner.

Ein legg som tidlegare opp til at nokre av mid-
lane på posten skal disponerast av departementet,
og mellom anna nyttast til arbeid i samband med
oppfølging av moderniseringsprosjektet for Låne-
kassen. Løyvinga på posten kan overskridast mot
tilsvarande meirinntekter på kap. 5310 post 03, jf.
forslag til vedtak II nr. 1.

Løyvinga på posten er redusert med om lag
18 mill. kroner i samband med det blir innført ei
nettoordning for budsjettering av meirverdiavgift
frå 1. januar 2006.

Post 45 Større utstyrsinnkjøp og vedlikehald,
kan overførast

Det blir vist til St.meld. nr. 12 (2003–2004) Om
modernisering av Statens lånekasse for utdanning
og Stortinget si behandling, jf. Innst. S. nr. 152
(2003–2004). Moderniseringa av Lånekassen
omfattar organisasjonsutvikling og prioritering av
kjerneoppgåver, utskifting av IKT-systema, tilpas-
sing av arbeidsprosessar og vidareutvikling av
regelverket for utdanningsstøtte. Hovuddelen av
omstillinga vil skje i 2006 og 2007, og arbeidet vil
vere avslutta i 2008.

Sjølv om moderniseringa av Lånekassen
omfattar alle sider ved verksemda, er det størst
utfordringar knytte til innføring av ei ny IKT-
løysing. Dagens system vart teke i bruk i 1986, og
vedlikehald og vidareutvikling i systemet gjennom
snart 20 år har ført til at systemet i dag er særs
komplekst og uoversiktleg. Ei utskifting av dette
systemet er heilt naudsynt. Vidare bruk av syste-
met vil innebære betydeleg risiko for feil og svik-
tande stabilitet. Det vil dessutan på sikt ikkje len-
ger vere mogleg å oppretthalde naudsynt fagkom-
petanse knytt til den noverande teknologiske
løysinga. Ein føresetnad for å oppnå ønskt effekt av
ny IKT-løysing er at dei interne arbeidsprosessane
i Lånekassen blir tilpassa dei moglegheitene som
ligg i eit IKT-standardsystem.

Resultatrapport 2004

I perioden 2004–05 er det gjennomført eit forpro-
sjekt for moderniseringsprosjektet, jf. omtale ned-
anfor.

2005–2006 St.prp. nr. 1 209
Utdannings- og forskingsdepartementet

Resultatmål for 2006

Det er utarbeidd eit målbilete for moderniseringa i
Lånekassen i tråd med hovudlinjene i St.meld.

nr. 12 (2003–2004) Om modernisering av Statens
lånekasse for utdanning. Av dette målbiletet er det
laga eit sett med resultatmål som vil bli følgde opp i
løpet av omstillingsperioden.

«Høykvalitetsalternativet» – tildeling av utdanningsstøtte

«Høykvalitetsalternativet» – tilbakebetaling og betalingslette

Desse resultatmåla vil gå inn i Lånekassen si
faste rapportering til departementet i heile moder-
niseringsperioden. Departementet vil gjere greie
for resultatoppnåinga i dei årlege statsbudsjetta.

Som eit ledd i arbeidet med å realisere «Kjerne-
lånekassen» har Lånekassen sett ut einskilde
støttefunksjonar. I tillegg har fleire kreditoroppgå-
ver knytte til innkrevjing av misleghaldne studielån
blitt overført til Statens innkrevjingssentral. I 2006
skal Lånekassen halde fram arbeidet med å vur-
dere om andre stabs- og driftsfunksjonar kan bli
sette ut til private og offentlege aktørar som har
betre føresetnader til å utføre desse på ein god og
effektiv måte.

Budsjettforslag for 2006

Det er gjennomført eit forprosjekt som har gitt ei
kostnadsramme og styringsramme for modernise-
ringa av Lånekassen. Kostnadsrammer for større
investeringsprosjekt i staten blir fastsette etter
gjennomført forprosjekt og med 85 pst. sikkerheit
mot overskridingar. Gjennomføringa av prosjektet
skal likevel vere basert på ei styringsramme som
gir 50 pst. sikkerheit mot overskridingar. Differan-
sen mellom kostnadsramma og styringsramma
utgjer usikkerheitsavsetninga for prosjektet.

Kostnadsramma og dei sentrale styringsdoku-
menta som omtaler prosjektet, er kvalitetssikra i
tråd med dei krava og metodane som gjeld ved

ekstern kvalitetssikring av store investeringspro-
sjekt i staten. Konklusjonen frå kvalitetssikringa er
mellom anna at kostnadsramma er godt dokumen-
tert.

Samla gevinstrealisering i Lånekassen i perio-
den 2006–11 vil vere 339 mill. kroner. Prosjektet vil
òg gi positive nytteverdiar i form av redusert
ressursbruk for lærestadene, meir effektiv tids-
bruk for brukarane av tenestene og auka fagleg
kvalitet i saksbehandlinga og økonomiforvaltninga
i Lånekassen.

Kostnadsramma per 1. juli 2006 med 85 pst. sik-
kerheit mot overskridingar er sett til 319 mill. kro-
ner, jf. forslag til vedtak III nr. 5. Styringsramma
per 1. juli 2006 med 50 pst. sikkerheit mot overskri-
dingar er sett til 291 mill. kroner. Usikkerheitsav-
setninga skal disponerast av departementet.

Finansieringa av moderniseringsprosjektet i
Lånekassen skal delvis skje gjennom uttak av
gevinstar etter kvart som meir effektive system
blir implementerte, delvis gjennom omdisponering
av midlar som allereie ligg på driftsbudsjettet til
Lånekassen og delvis gjennom tilleggsløyvingar
over statsbudsjettet i 2006 og 2007. I samband med
dette finansieringsopplegget kan delar av løyvinga
på post 01 nyttast under post 45. Samla eigenfinan-
siering i Lånekassen i perioden 2006–08 utgjer
144 mill. kroner.

For 2006 foreslår Regjeringa ei startløyving til
moderniseringsprosjektet i Lånekassen på

31.12.2004 31.12.2006 31.12.2007

Kuransgrad/automatiseringsgrad (talet på søknader der
avgjerder blir fatta utan manuell behandling) 41 pst. 55–60 pst. 66 pst.

Sjølvbeteningsgrad
(delen av søknadene som er nettsøknader) 39 pst. 60–65 pst 74 pst.

Behandlingstid
(tida frå søknad er registrert til avgjerd er fatta) 14 dagar 11–12 dagar 9 dagar

31.12.2004 31.12.2006 31.12.2007

Sjølvbeteningsgrad
(delen av søknadene som er nettsøknader) 9 pst. 15–18 pst 20 pst.

Behandlingstid
(tida frå søknad er registrert til avgjerd er fatta) 15 dagar 11–12 dagar 7 dagar

210 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

93,5 mill. kroner. Lånekassen si eigenfinansiering
utgjer 33 mill. kroner slik at samla finansiering i
2006 blir 126,5 mill. kroner. Dette inneber at
164,5 mill. kroner står att av styringsramma i 2007
og 2008.

Det blir løyvd 21,8 mill. kroner over budsjettet
til Finansdepartementet i samband med meirverdi-
avgift knytt til løyvinga på kap. 2410 post 45.

Post 50 Avsetning til utdanningsstipend,
overslagsløyving

Løyvinga på posten skal dekkje avsetning til framti-
dige utgifter til stipend for elevar og studentar,
med unntak av unge elevar i vanleg vidaregåande
opplæring, jf. resultatrapport for undervisnings-
året 2004–05 og budsjettforslag for 2006. Heile
basisstøtta blir utbetalt som lån, og inntil 40 pst.
blir konvertert til stipend når utdanninga er gjen-
nomført, jf. forslag til vedtak III nr. 3.

Post 70 Utdanningsstipend, overslagsløyving

Løyvinga på posten skal dekkje utdanningsstipend
til unge elevar som tek vanleg vidaregåande opp-
læring med rett etter opplæringslova § 3-1, samt
forsørgjarstipend, fødselsstipend, sjukestipend og
flyktningstipend, jf. resultatrapport for undervis-
ningsåret 2004–05 og budsjettforslag for 2006.

Post 71 Andre stipend, overslagsløyving

Løyvinga på posten gjeld tilskott til reiser (reise-
stipend), skolepengar i land utanfor Norden (sko-
lepengestøtte og tilleggsstipend) og førebuande
språkkurs i utlandet, jf. resultatrapport for under-
visningsåret 2004–05 og budsjettforslag for 2006.

Post 72 Rentestønad, overslagsløyving

Løyvinga på posten viser kostnaden av at studie-
låna er rentefrie i studietida, og av at regelverket
gir høve til rentefritak på særskilde vilkår i sam-

band med tilbakebetalinga. Rentestønaden er eit
uttrykk for kor mykje staten subsidierer lånedelen
av støtteordningane med.

Løyvinga på posten blir justert i samband med
endringar i rentesatsar.

Rentemarginen på eitt prosentpoeng blir fore-
slått vidareført.

Post 73 Avskrivingar, overslagsløyving

Løyvinga på posten dekkjer utgifter i samband
med ulike ordningar med avskriving av utdan-
ningslån i Lånekassen, jf. kap. 5310 post 91, jf.
resultatrapport for undervisningsåret 2004–05 og
budsjettforslag for 2006.

Post 74 Tap på utlån

Løyvinga blir nytta til avskriving av grovt eller ved-
varande misleghaldne studielån i Lånekassen, jf.
resultatrapport for undervisningsåret 2004–05 og
budsjettforslag for 2006.

Post 75 Særskilde tilretteleggingstiltak for
utdanning i utlandet

Løyvinga blir nytta til informasjonstiltak retta mot
norske studentar i utlandet, mellom anna tilskott til
informasjonsarbeidet til Association of Norwegian
Students Abroad (ANSA). Løyvinga skal òg dekkje
utgifter knytte til tilrettelegging for studium i utlan-
det.

Post 90 Lån til Statens lånekasse for
utdanning, overslagsløyving

Løyvinga på posten dekkjer det totale behovet som
Lånekassen har for innlån frå staten for å dekkje
utgifter til alle låneordningar. Ordninga med ekstra
lån til studentar som tek eit sommarsemester, blir
foreslått ført vidare i 2006, jf. forslag til vedtak III
nr. 4.

2005–2006 St.prp. nr. 1 211
Utdannings- og forskingsdepartementet

Kap. 5310 Statens lånekasse for utdanning (jf. kap. 2410)

Post 03 gjeld refusjon av kostnader som Låne-
kassen har ved oppdrag for andre verksemder.

Visse innanlandske kostnader kan etter OECD
sitt statistikkdirektiv bli definerte som offentleg
utviklingshjelp. Post 04 gjeld ettergiving av studie-
lån for kvotestudentar frå utviklingsland som flyt-
tar til heimlandet og buset seg der varig. Det er
Utanriksdepartementet som betaler refusjonen til
Lånekassen over kap. 167 Flyktningtiltak i Noreg,
godkjend som utviklingshjelp (ODA).

Post 72 gjeld gebyr i Lånekassen. Alle gebyra
blir foreslåtte førte vidare med dei same satsane i
2006 for kundar som vel papirfaktura: første-
gongsvarsel på kr 35, andregongsvarsel på kr 280

og tredjegongsvarsel (varsel om oppseiing) på
kr 490. For kundar som vel e-faktura, fell gebyret
ved førstegongsvarsel bort. Gebyra ved andre- og
tredjegongsvarsel vil vere dei same for kundar som
bruker e-faktura som for kundar som vel papir-
faktura.

Løyvinga på post 90 gjeld innbetalte avdrag og
renter frå kundane til Lånekassen.

Løyvinga på post 91 gjeld tap og avskriving i
Lånekassen, jf. kap. 2410 post 73 og 74.

Post 93 omfattar innbetaling frå eit fond (Kon-
verteringsfondet) til Lånekassen basert på konver-
tering av lån til stipend, jf. kap. 2410 post 50.

Kap. 5617 Renter frå Statens lånekasse for utdanning (jf. kap. 2410)

Løyvinga på posten gjeld renter frå Lånekassen
til staten, jf. kap. 2410 post 72.

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

03 Diverse inntekter 791 382 94

04 Refusjon av ODA-godkjende utgifter 9 500 9 500 9 500

15 Refusjon for arbeidsmarknadstiltak 153

16 Refusjon av fødselspengar/adopsjonspengar 3 097

18 Refusjon av sjukepengar 3 544

72 Gebyr 134 005 137 000 129 000

90 Avdrag og renter 7 630 609 7 490 000 8 067 000

91 Tap og avskrivingar 699 850 630 000 581 000

93 Omgjering av studielån til stipend 1 418 805 4 133 000 4 353 000

Sum kap. 5310 9 900 354 12 399 882 13 139 594

(i 1 000 kr)

Post Nemning
Rekneskap

2004
Saldert

budsjett 2005
Forslag

 2006

80 Renter 5 454 3 495 200 3 146 020

Sum kap. 5617 5 454 3 495 200 3 146 020

Del III
Forsking og utvikling i statsbudsjettet

2005–2006 St.prp. nr. 1 215
Utdannings- og forskingsdepartementet

5 Forsking og utvikling i statsbudsjettet

Forsking og utvikling (FoU) er avgjerande for vel-
ferd og verdiskaping i framtida og eit viktig sat-
singsområde for Regjeringa. Regjeringa foreslår å
auke løyvingane til forsking og utvikling med om
lag 1,4 mrd. kroner i 2006.

Våren 2005 la Regjeringa fram ei ny stortings-
melding om forsking, St.meld. nr. 20 (2004–2005)
Vilje til forskning. Meldinga vart handsama i Stor-
tinget 16. juni 2005. Stortinget støtta opp om ret-
ninga og måla i meldinga. Det inneber eit mål om
at den samla satsinga på forsking og utvikling skal
auke til 3 pst. av bruttonasjonalproduktet (BNP)
innan 2010. Den offentlege innsatsen skal aukast
til 1 pst. av BNP, medan målsettinga for næringsli-
vet, internasjonale kjelder og andre kjelder er
2 pst. av BNP. Stortinget bad også Regjeringa leg-
gje fram ein opptrappingsplan for den offentlege
forskingsinnsatsen fram mot 2010, jf. oppmodings-
vedtak nr. 536, Innst. S. nr. 232 (2004–2005). Opp-
trappingsplanen står i kap. 6. Dette kapitlet tek for
seg forsking og utvikling i statsbudsjettet for 2006.

Finansiering av forsking

I Noreg vart det brukt 27,3 mrd. kroner på for-
sking og utviklingsarbeid i 2003, som er det siste
året det finst fullstendig offisiell statistikk for. FoU-
utgiftene utgjorde da 1,75 pst. av BNP. Til saman-
likning var OECD-gjennomsnittet om lag 2,3 pst.,
mens gjennomsnittet for dei nordiske landa var
2,97 pst. Offentlege midlar til FoU ligg om lag på
OECD-snittet, målt som prosent av BNP. Ei hovud-
utfordring er å auke forskingsinnsatsen i nærings-
livet. FoU-statistikken for 2003 viser at offentlege
kjelder finansierte 42 pst. av den samla FoU-innsat-
sen i Noreg, mens næringslivet stod for 47 pst., og
utanlandske og andre kjelder stod for 11 pst.
Offentleg finansiering gjennom skattesystemet
(Skattefunn) er rekna til andre kjelder.

Regjeringa har i perioden 2002–05 styrkt for-
skingsløyvingane over statsbudsjettet med om lag
3 mrd. kroner. Det svarar til ein realvekst på 17 pst.
Med budsjettforslaget for 2006 blir den samla
auken 4,3 mrd. kroner. Fondet for forsking og
nyskaping er ei viktig kjelde for offentleg for-
skingsfinansiering. Regjeringa foreslår å auke kapi-
talen i Fondet med 39 mrd. kroner til 75 mrd. kro-
ner i 2006. Med den renta som er i dag, vil dette gi

ei auka avkastning på om lag 1,4 mrd. kroner i
2007. Under denne regjeringa vil fondskapitalen
med dette vere auka med totalt 51 mrd. kroner, i
tillegg til dei 14 mrd. kronene som Stortinget la inn
som tippemiddelkompensasjon, jf. Innst. S. nr. 223
(2001–2002).

Forsking og utvikling i næringslivet blir også
støtta gjennom skattesystemet. Skattefunn-ord-
ninga gir næringslivet skattefrådrag for utgifter til
FoU. Skattefunn vart oppretta i 2002 og er vorte eit
sentralt verkemiddel for å stimulere til auka FoU i
næringslivet. For 2004 har noregs forskingsråd
godkjent om lag 6 000 prosjekt som gir rett til skat-
tefradrag. Provenytapet av prosjekt som blir gjen-
nomførde i 2004 er anslått til om lag 1,6 mrd.
kroner. Søknader til Noregs forskingsråd så langt i
2005 indikerer at bruken av Skattefunn held fram
på om lag same nivå. Skattefunn er med det eit vik-
tig supplement til løyvingane til næringsretta for-
sking over statsbudsjettet. Statistisk sentralbyrå
evaluerar effekten av ordninga for åra 2002–06.
Evalueringa vil vere ferdig i 2007. Skattefunn er
nærmare omtalt i St.prp. nr. 1 (2005–2006) Skatte-,
avgifts- og tollvedtak og St.prp. nr. 1 (2005–2006)
for Nærings- og handelsdepartementet.

Hovudsatsingar i Regjeringas forskingspolitikk
2002–05

I Sem-erklæringa nedfelte Regjeringa hovudmåla
for sin politikk på forskingsområdet. Måla er i stor
grad oppfylte. Regjeringa har styrka grunnfor-
skinga mellom anna gjennom nye rekrutterings-
stillingar, vitskapeleg utstyr, internasjonalisering
og kvalitetssatsingar som Senter for framifrå for-
sking og Yngre framifrå forskarar. Grunnfor-
skingsmiljøa ved institusjonane innanfor høgre
utdanning har vorte særskild prioriterte. Nærings-
retta forsking er styrkt mellom anna gjennom Skat-
tefunn-ordninga og ei særskilt satsing på petrole-
umsforsking og marin forsking.

Dei direkte forskingsløyvingane til universitet
og høgskuler er auka med 1,5 mrd. kroner i åra
2002–05. Det svarar til ein realvekst på 24 pst.,
medan gjennomsnittleg realvekst i FoU-løvyingane
totalt var på 17 pst. Regjeringa har oppretta 658
øyremerkte doktorgradsstillingar i perioden. I til-
legg er det finansiert doktorgradsstillingar gjen-

216 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

nom løyvingane til Noregs forskingsråd frå fleire
departement. Stillingane er finansierte fullt ut av
staten. Vidare har Regjeringa i budsjetta for 2002–
05 til saman øyremerkt 914 mill. kroner til vitskap-
leg utstyr. Midlane har kome både gjennom
direkte institusjonsløyvingar og gjennom løyvingar
til Forskingsrådet. Innanfor satsinga på internasjo-
nalisering har Regjeringa særleg prioritert styr-
king av forskingsinstitutta sin deltaking i EUs ram-
meprogram og det bilaterale forskingssamarbeidet
med Nord-Amerika.

Regjeringa har til no i hovudsak styrka
næringsretta forsking gjennom Skattefunn-ord-
ninga. Samla provenytap som følgje av ordninga er
berekna til om lag 3,5 mrd. kroner i perioden
2002–04. I tillegg er det satsa særskilt på forsking
knytt til petroleumssektoren. Regjeringa har sidan
2002 styrkt petroleumsforsking med meir enn 150
pst., frå 115 mill. kroner i 2002 til 294 mill. kroner i
2005. Tala inkluderar midlar frå Forskingsfondet
og eit senter for framifrå forsking. Også marin for-
sking har fått ein monaleg auke i perioden.

Regjeringa har lagt til rette for auka kommersi-
alisering av forskingsresultat ved universitet og
høgskolar. Endringane i lov omarbeidstakaroppfin-
ningar og lov om univeristet og høgskolar i 2002–
03 har førte til at universiteta og høgskolane langt
meir enn før har engasjert seg i slikt arbeid. Regje-
ringa har styrkt løyvingane til kommersialisering
av forskningsresultat med til saman 35,6 mill.
kroner sidan 2002.

Tross den sterke veksten i forskingsbudsjetta,
ligg det likevel ikkje an til at Regjeringa når målet
om å heve norsk forskingsinnsats til gjennomsnitt-
leg OECD-nivå, målt som del av BNP.

Prioriteringar i 2006-budsjettet

I tråd med forskingsmeldinga foreslår Regjeringa å
styrkje løyvingane til grunnforsking, internasjona-
lisering og forskingsbasert nyskaping og innova-
sjon i næringslivet og offentleg sektor. Forsking og
verkemiddel som kan løyse ut auka FoU-innsats i
næringslivet er særleg prioritert. Det gjeld mellom
anna styrking av brukarstyrt forsking og forsking
knytt til etablerte næringar, som petroleumssekto-
ren og maritim sektor. Også satsinga på forskings-
institutt, internasjonalisering, forskarrekruttering
og kvalitet i forskinga er avgjerande for vellukka
FoU-satsing i næringslivet på lengre sikt.

Grunnforsking

Grunnforsking er ei hovudprioritering i forskings-
politikken. Slik forsking gir ny innsikt, utfordrar
etablerte oppfatningar og medverkar til kritisk og

opplyst samfunnsdebatt. Både direkte og indirekte
påverkar grunnforskinga velferda og verdiska-
pinga i samfunnet. Grunnforsking er ein føreset-
nad for å realisere dei tematiske satsingane i for-
skingspolitikken.

Regjeringa foreslår å opprette 350 nye øyre-
merkte stipendiatstillingar frå hausten 2006. Av
desse vil 250 bli fordelte direkte til universitet og
høgskolar. 100 stipendiatstillingar er lagde til ei ny
ordning med frie stipend i Forskingsrådet, der kva-
litet og originalitet er einaste kriterium for tilde-
ling. Det er også lagt inn midlar til heilårs finansier-
ing av dei 100 stillingane som vart oppretta haus-
ten 2005.

Som eit ledd i satsinga på kvalitet foreslår
Regjeringa ei styrking av løyvingane til frie pro-
sjekt gjennom Noregs forskingsråd med
50 mill. kroner. Størstedelen av veksten kjem inn-
anfor naturvitskaplege og medisinske fag. Det er
vidare foreslått å auke løyvinga til ordninga «Yngre
framifrå forskarar» med 10 mill. kroner.

Det er lagt opp til ei styrking på 20 mill. kroner
i basisløyvingane til dei teknisk-industrielle insti-
tutta over Nærings- og handelsdepartementet sitt
budsjett. Miljøverndepartementet har auka basis-
løyvingane til miljøforskingsinstitutta med
10 mill. kroner. Dei auka løyvingane skal styrkje
den langsiktige forskinga ved institutta og med-
verke til auka konkurranseevne internasjonalt.

St.meld. nr. 20 (2004–2005) varsla at Regjeringa
ville innføre ei tidsavgrensa ordning for finansier-
ing av mindre driftsutgifter for forskarar ved uni-
versitet og høgskolar i 2006. Det er foreslått å auke
løyvingane til Noregs forskingsråd med
40 mill. kroner til ordninga. Institusjonane skal
sjølve medverke med 60 pst. av utgiftene til ord-
ninga. Regjeringa foreslår også å øyremerke
50 mill. kroner til ordninga med offentleg gåvefor-
sterking av private donasjonar til grunnforsking.

Internasjonalisering

Internasjonalisering av norsk forsking er viktig for
kvaliteten i forskinga og eit gjennomgåande per-
spektiv i norsk forskingspolitikk. Regjeringa fore-
slår å auke løyvingane til internasjonalt forskings-
samarbeid gjennom Forskingsrådet med minst
30 mill. kroner. I tillegg aukar løyvinga til kontin-
gent til EUs sjette rammeprogram. Internasjonali-
sering av forsking er også i stor grad integrert i
grunnforskingssatsingane og i nokon grad i satsin-
gane på næringsretta forsking.

Forskingssamarbeidet gjennom EU blir stadig
viktigare, og i samband med utviklinga av eit euro-
peisk forskingsområde (European Research Area)
blir den nasjonale forskinga i aukande grad inte-

2005–2006 St.prp. nr. 1 217
Utdannings- og forskingsdepartementet

grert i det europeiske forskingssamarbeidet. For-
skingsrådet skal halde fram arbeidet med å styrkje
norsk deltaking i EUs rammeprogram. Ordninga
med delfinansiering av eigendelen til norske for-
skingsinstitutt, som får tildelt prosjekt frå EU, blir
ført vidare. Løyvinga til kontingent til EUs ramme-
program for forsking aukar med 239 mill. kroner.
Regjeringa foreslår vidare å auke den nasjonale sat-
singa på romverksemd. Delar av auken går til sat-
singa på Galileo, som er eit system for satellittnavi-
gasjon.

Regjeringa foreslår ei vesentleg styrking av
bilateralt forskingssamarbeid med nasjonar som
USA, Canada, Japan, Kina og India. Oppfølging av
strategien for forskings- og teknologisamarbeid
med Nord-Amerika er særleg prioritert. Regje-
ringa foreslår å auke løyvingane til samarbeid med
Nord-Amerika gjennom Forskingsrådet over bud-
sjetta til Nærings- og handelsdepartementet,
Utdannings- og forskingsdepartementet, Land-
bruks- og matdepartementet og Fiskeri- og kystde-
partementet.

Utanriksdepartementet legg opp til å auke løy-
vingane til utviklingsforsking gjennom NORAD
med til saman 15 mill. kroner. Det er også lagt inn
midlar til ei mindre styrking av forskingsprogram-
met Global helse i Noregs forskingsråd.

Regjeringa har vedteke at Noreg skal gå sterkt
inn i Det internasjonale polaråret (IPY) 2007–08 og
ta mål av seg til å ha ei førande rolle. Regjeringa
foreslår å løyve 5 mill. kroner til Forskingsrådets
arbeid med IPY. Løyvinga skal dekkje eit norsk
sekretariat og investeringar som må vere på plass
før sjølve forskinga startar opp. Løyvinga er fordelt
mellom budsjetta til Utdannings- og forskingsde-
partementet, Miljøverndepartementet og Justisde-
partementet.

Svalbard forskingspark vart ferdigstilt hausten
2005. Forslaget til statsbudsjett inneheld ei samla
løyving på om lag 183 mill. kroner i utstyr og hus-
leigemidlar til forskingsparken.

Budsjettforslaget inneber også løyvingar til
heilårsdrift ved den norske forskingsstasjonen
Troll i Antarktis.

Forskingsbasert nyskaping og innovasjon

Forsking og utvikling speler ei viktig rolle i forny-
ing av næringsliv og offentleg sektor, og er avgje-
rande for konkurranseevna i næringslivet. Vektleg-
ginga av innovasjon og forskingsbasert nyskaping i
forskingsmeldinga og ambisjonane på vegner av
næringslivet tilseier ei høg prioritering av dei
næringsretta verkemidla.

Regjeringa foreslår å styrkje næringsretta for-
sking og utvikling og kommersialisering av for-
skingsresultat gjennom ein kraftig auke i løyvin-
gane til Noregs forskingsråd og Innovasjon Noreg.
Petroleumsforsking og maritim forsking er særleg
prioriterte. I tillegg foreslår Regjeringa ei styrking
av nasjonal romverksemd.

Løyvingane til brukarstyrt forsking over bud-
sjettet til Nærings- og handelsdepartementet aukar
med 131 mill. kroner, eller 37 pst. Størstedelen av
midlane går til «brukarstyrt innovasjonsarena» i
Forskingsrådet, der dei beste prosjekta får støtte,
uavhengig av bransje. 30 mill. kroner er foreslått
nytta til å auke løyvingane til brukarstyrt maritim
forsking. Dei auka løyvingane til petroleumsfor-
sking gjeld òg i stor mon brukarstyrt forsking, jf.
omtale nedanfor.

Løyvingane til forskings- og utviklingskontrak-
ter i Innovasjon Noreg er foreslått auka med
100 mill. kroner i 2006. Satsinga vil gje fleire FoU-
retta samarbeidsprosjekt i næringslivet og mellom
næringslivet og offentleg sektor.

For å styrkje langsiktig, grunnleggjande for-
sking i næringslivet har Forskingsrådet utvikla ei
ny ordning kalt «Senter for forskingsdriven innova-
sjon». Ordninga har som formål å byggje opp eller
styrkje norske forskingsmiljø som arbeider i tett
samspel med innovativt næringsliv, samt å støtte
langsiktig forsking som fremmer innovasjon og
konkurransekraft i næringslivet. Minst ti senter vil
starte opp i 2006. Ordninga blir finansiert med
midlar frå Fondet for forsking og nyskaping.

Regjeringa vil styrkje arbeidet med spreiing og
kommersialisering av forskings- og utviklingskom-
petanse. Løyvingane til FORNY, som er Forskings-
rådets program for kommersialisering av FoU-
resultat, er foreslått styrkt med 22 mill. kroner
over Nærings- og handelsdepartementets budsjett.
Frå 2006 vil også Landbruks- og matdepartementet
og Fiskeri- og kystdepartementet medverke med
finansiering til programmet. Landbruks- og matde-
partementet foreslår ei løyving på 5 mill. kroner.

«Norwegian Centres of Expertise» (NCE) er ei
ny programsatsing som skal styrkje nettverka mel-
lom regionale FoU-institusjonar, næringsliv og sty-
resmakter med utgangspunkt i behov og føresetna-
dene til regionane. Målet er å utvikle innovative
næringsklyngar basert på regional forankring og
lokale føremon, som kan bli sterke internasjonalt.
Regjeringa foreslår å løyve til saman 34,5 mill. kro-
ner til programmet over budsjetta til Kommunal-
og regionaldepartementet og Nærings- og handels-
departementet. Innovasjon Noreg, SIVA og Noregs
forskingsråd samarbeider om gjennomføringa av
programmet.

218 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Forsking for politikkutforming og fornying av
offentleg sektor

Regjeringa foreslår også ei rekkje satsingar for å
styrkje forsking som gir betre grunnlag for poli-
tiske avgjersler.

Regjeringa har lagt fram ein handlingsplan mot
rusmiddelproblem for perioden 2006–08. Forsking
og undervisning på rusområdet er eit sentralt tiltak
i handlingsplanen, og Regjeringa foreslår ei større
satsing på dette gjennom Noregs forskingsråd. Sat-
singa er ei oppfølging av NOU 2003:4 som mellom
anna peiker på at Noreg manglar master- og dok-
torgradsutdanning på feltet. Det er også behov for
eit miljø som kan vere pådrivar for etablering av
forskingsnettverk og større samarbeidsprosjekt.
Løyvinga gjennom Forskingsrådet skal dels nyttast
til eit framtidig hovudmiljø ved eit av universiteta
etter utlysning og konkurranse, og dels til eit ope
forskingsprogram på feltet. Sjå budsjettproposisjo-
nen til Arbeids- og sosialdepartementet for nær-
mare omtale.

Over budsjettet til Helse- og omsorgsdeparte-
mentet blir det foreslått å auke løyvinga til forsking
på organisering av tenestetilbodet til eldre, rusbru-
karar og pasientar med psykiske lidingar, mellom
anna ADHD, med 1,5 mill. kroner. Forsking om
barnehagar blir styrkt med 2,5 mill. kroner. Det er
lagt inn ei styrking av forskingsbudsjettet på justis-
sektorens område på 3 mill. kroner. Forskingsrå-
dets program «Internasjonal migrasjon og etniske
relasjoner 2005-2010» blir auka med 3 mill. kroner
for å styrkje forsking om integrering og mangfald.

Tema- og teknologisatsingar

St.meld. nr. 20 (2004–2005) presenterer fire tema-
tiske satsingsområder i forskingspolitikken:
Energi og miljø, mat, hav og helse. I tillegg blir dei
tre teknologiområda informasjons- og kommunika-
sjonsteknologi (IKT), bioteknologi og material- og
nanoteknologi trekte fram som særleg viktige. Dei
tematiske prioriteringane og teknologiområda skal
konkretiserast i dialog mellom relevante aktørar
innanfor styresmakta, forskarmiljøa og nærings-
og samfunnsliv elles. Regjeringa legg opp til å øyre-
merkje delar av avkastninga av auken i kapitalen i
Forskingsfondet i 2006 til dei tematiske satsingane
og teknologiområda, jf. kap. 6 Opptrappingsplan
for den offentlege forskingsinnsatsen 2006–10.

Regjeringa legg opp til å halde fram med den
sterke satsinga på petroleumsforsking med ein
samla auke på om lag 100 mill. kroner i 2006.
Petroleumssektoren er ein vesentleg bidragsytar
til finansieringa av velferdssamfunnet og til indus-
triell utvikling i heile landet. Ei offensiv satsing på

forsking og utvikling i petroleumssektoren er
avgjerande for framtida til sektoren.

Miljøforsking er mellom anna styrkt gjennom
løyvingar til heilårsdrift av den norske forskings-
stasjonen Troll i Antarktis, auka basisløyvingar til
miljøforskingsinstitutta og ei mindre styrking av
andre forskingsmidlar over budsjettet til Miljø-
verndepartementet.

I 2006 startar Forskingsrådet opp eit nytt for-
skingsprogram som vil auke fokuset på mat som
forskingsområde. Programmet «Norsk mat frå sjø
og land» skal fremme innovasjon og marknadsinn-
retting i norsk matproduksjon. Programmet skal
ha fokus på nærings- og forvaltningsretta forsking
i heile verdikjeda frå forbrukar til primærproduk-
sjon innanfor landbrukssektoren og marin sektor.
Programmet vil bli finansiert gjennom løyvingar
frå Landbruks- og matdepartementet, Fiskeri- og
kystdepartementet, Nærings- og handelsdeparte-
mentet, sektoranes forskingsavgiftsfond, midlar
over jordbruksavtalen og Forskingsfondet.

Regjeringa foreslår ei kraftig styrking av marin
forsking, for å styrkje grunnlaget for marin
næringsutvikling og innovasjon. Havbruksfor-
skinga er særleg prioritert. Løyvingane til innsat-
sen i høve til trygg sjømat og marknadsforsking er
også styrkt.

Regjeringa foreslår ei løyving på nær
24 mill. kroner til MAREANO-programmet over
budsjetta til Fiskeri- og kystdepartementet, Miljø-
verndepartementet og Nærings- og handelsdepar-
tementet. Programmet har som mål å kartleggje
og gjennomføre grunnleggjande studium av det
fysiske, biologiske og kjemiske miljøet på havbot-
nen, og systematisere informasjonen i ein areal-
database for norske kyst- og havområde.

Innanfor det maritime området foreslår Regje-
ringa ein auke på til saman 50 mill. kroner til for-
sking og innovasjon over budsjettet til Nærings- og
handelsdepartementet. 30 mill. kroner av dette
gjeld brukarstyrt forsking gjennom Forskingsrå-
det, jf. omtalen over. 20 mill. kroner er foreslått
gjennom Innovasjon Noreg.

Regjeringa foreslår å auke medisinsk, helse- og
sosialfagleg forsking med 13 mill. kroner over bud-
sjettet til Helse- og omsorgsdepartementet. Av
desse er 5 mill. kroner ein del av opptrappingspla-
nen for psykisk helse. Regjeringa forslår mellom
anna ei satsing på epidemiologisk forsking, Janus-
serumbank og vidareføring av midlane til Den nor-
ske mor og barn undersøkinga og Helseundersø-
kingar i Nord-Trøndelag (HUNT3). Regjeringa
foreslår auka løyvingar til forsking om kvinne-
helse, organisering av tenestetilbodet til eldre, rus-
brukarar og pasientar med psykiske lidingar
(inkludert ADHD), legemiddelindustriuavhengig

2005–2006 St.prp. nr. 1 219
Utdannings- og forskingsdepartementet

forsking og allmenmedisinsk forsking og fagutvik-
ling. Sjå omtale i St.prp. nr. 1 (2005–2006) for
Helse- og omsorgsdepartementet.

Samferdsledepartementet har nyleg lagt fram
ein strategi for tele- og transportforsking for perio-
den 2006–09. Viktige tema for teknologisk orien-
tert teleforsking vil vere kommunikasjonstekno-
logi, tenestekvalitet og tryggleik og nye typar nett-
verk. Innanfor samfunnsorientert teleforsking skal
det satsast på breibandstenester og forholdet mel-
lom innhald og infrastruktur, brukarane sine føre-
setnader og aksept for effektiv bruk av nettbaserte
tenester og alternative forretningsmodellar i tele-
sektoren. Regjeringa ønskjer å vidareføre ei brei
satsing på transportforsking også for 2006, og
ønskjer særleg å prioritere forsking retta mot
tryggleik, transport i næringslivet, IKT-bruk og
miljøeffektiv transportteknologi. Løyvinga over
budsjettet til Samferdsledepartementet er på
118,6 mill. kroner, ein auke på 18 mill. kroner frå
2005.

Overslag over FoU-løyvingar i statsbudsjettet

Offentleg finansiering av norsk forsking byggjer på
sektorprinsippet. Det inneber at kvart departe-
ment er ansvarleg for forsking på sin sektor. Alle
departementa gir løyvingar til forsking. Kvart år
utarbeider NIFU STEP ein statsbudsjettanalyse.
Analysen viser at 118 kapittel i statsbudsjettet i
større eller mindre grad blir nytta til å finansiere
forsking. Med utgangspunkt i data frå NIFU STEP,
som seier kor stor del av løyvingane som blir nytta
til FoU, er det mogleg å gi eit overslag over dei
samla FoU-utgiftene på statsbudsjettet.

Eit slikt overslag viser at dei samla FoU-løyvin-
gane i forslaget til statsbudsjett for 2006 er om lag
15,4 mrd. kroner, jf. tabellen under. Dette er ein
auke på om lag 10 pst. samanlikna med saldert
budsjett for 2005.

Overslag over løyvingane til forsking over statsbudsjettet (i mill. kroner)

1 Kjelde: Statsbudsjettanalysen, NIFU STEP.
2Auken på Moderniseringsdepartementet skriv seg frå auka byggjeløyvingar i universitets- og høgskolesektoren.

Departement

Saldert
 budsjett

20051 Forslag 2006

Endring
2005–06

(i pst.)

Utanriksdepartementet 451 498 10

Utdannings- og forskingsdepartementet 7 703 8 401 9

Kultur- og kyrkjedepartementet 82 86 5

Justisdepartementet 34 38 12

Kommunal- og regionaldepartementet 158 154 -3

Arbeids- og sosialdepartementet 163 188 15

Helse- og omsorgsdepartementet 938 1 006 7

Barne- og familiedepartementet 56 62 11

Nærings- og handelsdepartementet 1 175 1 383 18

Fiskeri- og kystdepartementet 617 657 6

Landbruks- og matdepartementet 450 475 6

Samferdsledepartementet 200 219 10

Miljøverndepartementet 391 429 10

Moderniseringsdepartementet2 35 79 126

Finansdepartementet 77 78 1

Forsvarsdepartementet 880 862 -2

Olje- og energidepartementet 433 508 17

Statsbankane 173 275 59

Totalt 14 016 15 398 10

220 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Budsjettproposisjonane til dei ulike departe-
menta inneheld meir detaljert omtale av dei for-
skjellige forskingssatsingane.

Noregs forskingsråd

Forskingsrådet er ein viktig reiskap for å gjennom-
føre forskingspolitikken. I 2005 blir vel 30 pst. av
statlege løyvingar til forsking, eller til saman om
lag 4,5 mrd. kroner, kanaliserte gjennom For-
skingsrådet. Løyvingane frå departementa til For-
skingsrådet omfattar både generelle faglege løyvin-
gar, instituttløyvingar og særskilde midlar som er

øyremerkte til einskilde program eller prosjekt. I
tillegg kjem ein stor del av avkastninga frå Fondet
for forsking og nyskaping.

Utdannings- og forskingsdepartementet er for-
valtningsdepartement for Forskingsrådet, men
rådet får løyvingar frå alle departementa, med unn-
tak av Forsvarsdepartementet. Desse løyvingane
er øyremerkte spesielle forskingsprogram og insti-
tutt. Det er stor skilnad på storleiken på løyvingane
frå dei ulike departementa. Tabellen nedanfor viser
ei oversikt over løyvingsforslag for dei største
bidragsytarane i 2006-budsjettet.

Løyvingar til Noregs forskingsråd frå dei største bidragsytarane (i 1 000 kr)

1 Ein mindre del av løyvinga på posten gjeld forsking utanom Noregs forskingsråd.
2 Samferdsledepartementet har også ei løyving over post 70, same kapittel, til RENERGI-programmet i Forskingsrådet. Løy-

vinga var på 22,6 mill. kroner i 2005 og blir på 22,3 mill. kroner i 2006.

Som tabellen viser aukar løyvingane til For-
skingsrådet frå dei største bidragsytande departe-
menta i statsbudsjettet for 2006 samanlikna med
2005. Særleg prioriterte område er brukarstyrt for-

sking, med vekt på petroleumssektoren og maritim
sektor og frie grunnforskingsprosjekt.

Sjå også nærmare omtale av Noregs forskings-
råd under kategori 07.70.

Kap./post Departement
Saldert

budsjett 2005
Forslag

 2006

285/52 og 55 Utdannings- og forskingsdepartementet 1 153 842 1 341 600

920/50 Nærings- og handelsdepartementet 896 000 1 076 000

1830/50 Olje- og energidepartementet 393 300 460 100

1023/50 Fiskeri- og kystdepartementet 238 000 253 000

1137/50 Landbruks- og matdepartementet 137 812 150 422

1410/51 og 53 Miljøverndepartementet 122 518 131 018

701/50 Helse- og omsorgsdepartementet 135 576 142 464

1301/501 Samferdsledepartementet2 100 400 118 700

286/50 Fondet for forsking og nyskaping 634 760 707 760

Sum 3 809 208 4 381 064

2005–2006 St.prp. nr. 1 221
Utdannings- og forskingsdepartementet

6 Opptrappingsplan for den offentlege forskingsinnsatsen
2006–10

Stortinget handsama St.meld. nr. 20 (2004–2005)
Vilje til forskning 16. juni 2005 og slutta seg til
målet om at den samla FoU-innsatsen i Noreg skal
auke frå 1,75 pst. til 3 pst. av BNP innan 2010, jf.
Innst. S. nr. 232 (2004–2005). I tråd med EUs mål-
setjing inneber målet at det offentlege skal auke
innsatsen sin til 1 pst. av BNP, medan næringsliv
og andre kjelder må stå for 2 pst. av BNP. I sam-
band med handsaminga fatta Stortinget følgjande
vedtak (oppmodningsvedtak nr. 536):

«Stortinget ber Regjeringen i statsbudsjettet for
2006 fremme forslag om en opptrappingsplan
for den offentlige forskningsinnsatsen fram mot
2010. Det må foretas evalueringer i de årlige
budsjetter av den samlede forskningsinnsatsen
og utviklingen av det offentlige og næringslivets
andel.»

Regjeringa legg med dette fram opptrappings-
planen. I tråd med vedtaket i Stortinget gjeld pla-
nen den offentlege forskingsinnsatsen. Opptrap-
pinga av forskingsinnsatsen i næringslivet må vere
opp til verksemdene sjølve, men Regjeringa legg
opp til å nytte mykje av den offentlege opptrap-
pinga til å leggje betre til rette for auka FoU-verk-
semd i næringslivet.

I St.meld. nr. 20 (2004–2005) står det at dei
offentlege forskingsmidlane må auke med om lag
5,8 mrd. kroner for å nå målet om ein offentleg for-
skingsinnsats på 1 pst. av BNP. Finansiering frå
næringsliv, internasjonale kjelder og andre private
kjelder samla må auke med om lag 23 mrd. kroner.
Nye anslag inneber at realveksten i offentlege mid-
lar må vere om lag 6,5 mrd. kroner. Støtte gjennom
skattesystemet er ikkje rekna med i dette talet. På
same vis må finansiering frå private og internasjo-
nale kjelder auke med nærmare 24,5 mrd. kroner.

1 Overordna prioriteringar

1.1 Prioritering og grad av detaljering

I opptrappingsplanen har Regjeringa i hovudsak
lagt til grunn dei tre strukturelle prioriteringane i
forskingsmeldinga. Desse er internasjonalisering,
grunnforsking med vekt på kvalitet og realfag og

forskingsbasert nyskaping og innovasjon. Sjå elles
kap. 1 og 2 i St.meld. nr. 20 (2004–2005). Meldinga
prioriterer også fire tematiske satsingar og tre tek-
nologiområde. Desse skal konkretiserast i dialog
mellom relevante aktørar innanfor styresmakta,
forskarmiljøa og nærings- og samfunnsliv elles.
Regjeringa legg opp til å øyremerkje delar av
avkastninga av auken i kapitalen i Forskingsfondet
i 2006 til dei tematiske satsingane og teknologiom-
råda. Auka fondsavkastning i 2008 bør også i stor
grad nyttast til desse områda. Totalveksten på
kvart område skal handsamast i dei årlege bud-
sjetta, på bakgrunn av budsjettforslaga frå For-
skingsrådet og andre relevante aktørar.

Andre tilhøve vil også påverke innretninga av
løyvingane til forsking i åra framover. To av desse
er særleg viktige:
– Regjeringa ventar på evalueringa av Skattefunn-

ordninga, som skal vere ferdig i 2007. Evalue-
ringa kan føre med seg endringar i ordninga,
som vil kunne få konsekvensar for forskingsløy-
vingane i statsbudsjettet frå 2008.

– Spørsmålet om norsk deltaking i EUs sjuande
rammeprogram blir avgjort av Stortinget når
rammeprogrammet er vedteke av EU-landa.
Auka løyvingar til dette vil truleg komme frå
2007 eller 2008.

Vidare har Regjeringa sett i gang ulike utgreiings-
oppdrag, mellom anna om moglege tiltak for å til-
trekkje internasjonale forskingsinvesteringar til
Noreg. Per i dag er det med andre ord ikkje klart
kva for verkemiddel som vil vere dei beste for å nå
alle måla. Det vil derfor vere naudsynt å evaluere
effekten av dei ulike verkemidla undervegs i perio-
den, jf. del tre av opptrappingsplanen.

Desse tilhøva taler for at opptrappingsplanen
bør vere meir konkret for dei første åra i perioden
enn for dei siste. Regjeringa understrekar at den
konkrete fordelinga på enkeltsatsingar og verke-
middel blir handsama i dei årlege budsjetta.

1.2 Forholdet mellom offentleg og privat innsats

Det offentlege har eit særskilt ansvar for det ein
kan kalle «kunnskapsinfrastrukturen», som er

222 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

utdanning og forsking ved universitet, høgskolar,
helseforetak og forskingsinstitutt. I tillegg medver-
kar det offentlege til forsking i næringslivet gjen-
nom ei rekkje tiltak.

Når det gjeld investeringane næringslivet gjer i
forsking og utvikling, må ein leggje til grunn at
verksemdene investerer så mykje som dei opp-
fattar at det er lønnsamt for dei. Det er likevel
dokumentert at verksemdene generelt investerer
mindre enn det som vil vere samfunnsøkonomisk
lønnsamt. Det er bakgrunnen for at det offentlege
støtter forsking og utvikling i verksemdene både
gjennom skattesystemet og gjennom tilskottsord-
ningar

Gjennom Skattefunn-ordninga får verksemder
frådrag i skatt for utgifter til forsking og utvikling,
gitt at prosjekta tilfredsstiller visse kriterium. Ord-
ninga vart etablert i 2002 og har gitt ein vesentleg
betring av dei generelle rammevilkåra for forsking
og utvikling i næringslivet. For 2004 har ordninga
eit budsjettert omfang på 1,6 mrd. kroner. Statis-
tisk sentralbyrå evaluerer Skattefunn-ordninga for
perioden 2002–06. Evalueringa vil vere ferdig i
2007. Sentrale tema i evalueringa vil vere om ord-
ninga har ført til auka FoU-innsats i verksemdene
og om verksemdene har endra sin FoU-framferd.
Evalueringa vil også sjå på avkastninga av ordninga
både for verksemdene og for samfunnet.

Utover Skattefunn-ordninga har det offentlege
meir direkte, målretta tilskottsordningar for å sti-
mulere til auka og betre forskingsinnsats i
næringslivet. Evalueringar viser at slike verkemid-
del har stor verdi for verksemdene som deltek,
ikkje berre i form av stønad, men i form av kvalite-
ten på og nytten av prosjekta. Slike verkemiddel
løyser ut mykje privat innsats. Til dømes løyser
kvar offentlege krone til brukarstyrt forsking gjen-
nom Forskingsrådet i gjennomsnitt ut 1,44 kroner i
private FoU-investeringar. Innanfor enkelte nærin-
gar som maritim sektor og petroleumsindustrien
har dei offentlege verkemidla særleg stor utløy-
sande effekt. Ei for sterk offentleg stimulering av
dei direkte næringsretta verkemidla vil kunne føre
til fallande nytte av offentlege midlar. Per i dag er
det likevel rom for å auke omfanget av den brukar-
styrte forskinga utan at verdiskapinga per krone vil
falle nemneverdig.

I dei siste åra har den offentlege finansieringa
av direkte verkemiddel for næringsretta forsking
gjennom Forskingsrådet gått ned, medan midlar til
næringsrelevant grunnforsking har vakse. Vektleg-
ginga av innovasjon og forskingsbasert nyskaping i
forskingsmeldinga og ambisjonane på vegner av
næringslivet tilseier at både dei direkte, nærings-
retta verkemidla og næringsrelevant grunnfor-

sking får ei høg prioritering i starten av opptrap-
pingsperioden.

Det viktigaste elementet i ein offentleg langsik-
tig strategi for satsing på forskingsbasert nærings-
liv er likevel å syte for at offentlege forskings- og
utdanningsmiljø er relevante og held høg kvalitet.
Vilje til å finansiere forsking og utvikling i verk-
semdene kjem an på kvaliteten og relevansen av
forskinga og den evna verksemdene har til å gjere
resultata om til lønnsam innovasjon. Verksemdene
kan også velje å lokalisere forsking utanfor Noreg.
For å motverke dette må norske forskarmiljø vere
attraktive nok.

2 Måltal og finansiering

Realiseringa av prioriteringane i St.meld. nr. 20
(2004–2005) skal i hovudsak skje gjennom vekst i
framtidige forskingsmidlar. Realveksten i dei
offentlege midlane må vere om lag 6,5 mrd. kroner
innan 2010 dersom ein skal nå målet. Det gir eit
årleg vekstbehov på om lag 1,3 mrd. kroner i perio-
den. Forskingsmeldinga viser at forskingssystemet
i Noreg både har udekte behov og nok kapasitet til
å utnytte ein kraftig vekst, sjå også kap. 2.3.4 i
St.meld. nr. 20 (2004–2005).

Omsynet til veksten i næringslivet tilseier at ein
stor del av løyvingane dei første par åra blir inn-
retta mot forskingsområde og verkemiddel som er
spesielt relevante for næringslivet. Det inkluderer
investeringar i utstyr og rekrutteringsstillingar,
som er grunnleggjande satsingar det tek tid å gjen-
nomføre, og som må komme tidleg i perioden.

2.1 Finansiering

Regjeringa meiner det er viktig å finne ein god
balanse mellom opptrapping gjennom ordinære
løyvingar over statsbudsjettet og gjennom styrking
av Fondet for forsking og nyskaping. Fondsfinan-
siering er særleg eigna til å planleggje langsiktig
og realisere prioriteringar på tvers av departe-
ments- og sektorgrenser. Forskingsmeldinga
opnar for at avkastninga frå Forskingsfondet i
større grad enn før kan nyttast til næringsrelevant
forsking. For å gi god effekt, må kapitalauken i fon-
det komme tidleg i perioden. Regjeringa foreslår
derfor å auke fondet med 39 mrd. kroner i stats-
budsjettet for 2006. Kapitalen bør auke med ytterle-
gare 25 mrd. kroner i 2007. Den samla kapitalen i
fondet blir da 100 mrd. kroner. Ut frå rentenivået i
dag vil dette gi om lag 2,24 mrd. kroner i auka
avkastning, dvs. om lag ein tredel av nødvendig
opptrapping. Resten av opptrappinga må komme
gjennom dei årlege budsjetta.

2005–2006 St.prp. nr. 1 223
Utdannings- og forskingsdepartementet

2.2 Opptrapping i budsjetta for 2006 og 2007

Regjeringa legg opp til vedtak i 2006-budsjettet
som sikrar ei opptrapping på til saman 2,7 mrd.
kroner av det samla offentlege vekstbehovet dei to
første åra av opptrappingsperioden. Dette er viktig
for at opptrappingsplanen skal vere truverdig. Ved-
taka sikrar at ein kommer raskt i gang med opp-
trappinga. Samstundes blir det tid til å planlegge
optimal bruk av dei auka midlane.

Regjeringa legg for budsjettåret 2006 spesiell
vekt på å styrkje budsjetta innanfor dei tre struktu-
relle prioriteringane: forskingsbasert innovasjon
og nyskaping, grunnforsking og internasjonalise-
ring.

Meldinga gir tydelege signal om å styrkje for-
skingsbasert nyskaping og innovasjon. 3 pst.-målet
tilseier at styresmaktene raskt må styrkje forsking
og verkemiddel som kan utløyse auka FoU-innsats
i næringslivet. Følgjande tiltak er prioriterte i 2006:
– brukarstyrt forsking
– forskings- og utviklingskontraktar
– senter for forskingsdriven innovasjon
– næringsretta forsking innanfor dei prioriterte

områda petroleum, marin, maritim, mat frå sjø
og land og IKT-forsking

– kommersialisering av forskingsresultat
– forsking for politikkutforming og fornying av

offentleg sektor, mellom anna om rett og demo-
krati, rusmiddelproblem og barnehagar.

Innanfor grunnforskingssatsinga er følgjande tiltak
prioriterte i 2006:
– rekrutteringsstillingar
– fri, forskarinitiert forsking med vekt på realfag
– basisløyvingar til teknisk-industrielle institutt

og miljøinstitutta
– auka midlar til yngre framifrå forskarar
– ordning for finansiering av små driftsmidlar
– gåveforsterking for private gåver til grunnfor-

sking

Internasjonalisering av forskinga er avgjerande
både innanfor grunnforsking og næringsretta for-

sking, og er eit viktig element i dei fleste satsin-
gane som er nemnde over. Løyvinga til EUs sjette
rammeprogram vil auke monaleg i 2006. I tillegg
vil Regjeringa prioritere ei særskild styrking av føl-
gjande tiltak:
– internasjonal polarforsking
– internasjonalt romfartssamarbeid
– det bilaterale samarbeidet, særleg med Nord-

Amerika
– EUREKA-samarbeidet i Europa

For nærmare omtale av FoU i 2006-budsjettet, sjå
kap. 5 Forsking og utvikling i statsbudsjettet.

Regjeringa foreslår å styrkje Fondet for for-
sking og nyskaping med 39 mrd. kroner i 2006-
budsjettet. Med dagens rentenivå vil det gi om lag
1,4 mrd. kroner i auka avkastning i 2007 og der-
med sikre ein vekst i tråd med opptrappingspla-
nen.

I 2007 vil det vere avgjerande at løyvingane til
vitskapleg utstyr og dei prioriterte tematiske og
teknologiske satsingane får ein markant vekst.
Regjeringa foreslår derfor å øyremerkje størstede-
len av avkastninga frå fondsauken i 2006 til desse
formåla. Det er store behov for nytt utstyr i norske
forskingsmiljø. Investeringar i nytt utstyr er avgje-
rande for kvaliteten i forskinga og vil gjere styr-
kinga av andre midlar meir effektive. Regjeringa
legg opp til at dei tematiske og teknologiske satsin-
gane skal styrkast også i seinare år. Satsinga på
utstyr vil også komme dei tematiske og teknolo-
giske satsingane til gode. Generelt vil mange av
satsingane som fondet finansierer ha relevans for
næringslivet.

Om lag ein tredel av veksten er foreslått som ei
generell styrking av dei overordna strukturelle pri-
oriteringane i forskingsmeldinga. I tillegg foreslår
Regjeringa å øyremerkje avkastninga av 1,5 mrd.
kroner til å utvide ordninga med offentleg forster-
king av private gåver til grunnforsking til også å
gjelde gåver frå frivillige organisasjonar. I Noreg vil
dette særleg komme medisinsk forsking til del.
Regjeringa foreslår følgjande fordeling av fonds-
midlane:

224 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Regjeringa foreslår at løyvinga til vitskapleg utstyr gradvis blir justert ned etter kvart som behova for nye investeringar min-
ker. Løyvinga til grunnforsking gjennom Noregs forskingsråd bør gradvis styrkast med same beløp, for å kunne vidareføre
realverdien i løyvinga.

2.4 Opptrapping i perioden 2008–10

I perioden 2008–10 legg Regjeringa opp til at om
lag 875 mill. kroner av opptrappingsbehovet bli
dekte av auka avkastning frå Fondet for forsking
og nyskaping, gitt dagens rentenivå. Resten av vek-
sten må komme gjennom ordinære løyvingar.

Opptrappinga i perioden skal gå til å følgje opp
prioriteringane i forskingsmeldinga. Regjeringa
føreset at avkastninga av auken i fondskapital i
2007 i stor grad nyttast til dei tematiske og teknolo-
giske satsingsområda. I denne perioden vil intro-
duksjonen av EUs sjuande rammeprogram truleg
krevje stor vekst i budsjetta, gitt at norsk deltaking
blir vedteke av Stortinget. Evalueringa av Skatte-
funn, som blir ferdigstilt i 2007, vil kunne leggje
viktige premissar for fordelinga. Det same vil eva-
lueringar av den offentlege satsinga i 2006 og 2007.
Gjennom arbeidet med tema- og teknologisatsin-
gane vil ein få betre grunnlag for å avgjere storlei-
ken på ulike satsingar, mellom anna på bakgrunn
av kjennskap til kapasiteten på områda, behov for
utstyr, og andre særskilde forhold.

3 Evaluering og utvikling av indikatorsystem

Stortinget har bede Regjeringa foreta evalueringar
av offentleg og privat forskingsinnsats i dei årlege
budsjetta. Ei slik rapportering krev utvikling av
indikatorar som raskare enn i dag kan gi ein peike-
pinn om utviklinga av forskingsinnsatsen i
næringslivet. Løyvingar til forsking over statsbud-
sjettet vil gi ein indikasjon på utviklinga i den
offentlege forskingsinnsatsen. Den offisielle for-
skingsstatistikken kjem først to år etter eit bud-
sjettår. Utdannings- og forskingsdepartementet vil
derfor samarbeide med Noregs forskingsråd,
NIFU STEP og Statistisk sentralbyrå om å utvikle
eit sett indikatorar som kan seie noko førebels om
utviklinga av forskingsinnsatsen i næringslivet.

Regjeringa vil også starte eit arbeid med å kart-
leggje i kva grad ulike offentlege verkemiddel
evner å utløyse private forskingsmidlar, mellom
anna sett i samband med storleiken på dei offent-
lege midlane og kvaliteten på forskingsprosjekta.
Resultata av dette arbeidet vil også bli presentert
for Stortinget i dei årlege budsjetta.

Formål
Fondskapital

(mill. kroner)

Forventa
avkastning

(mill. kroner)

Vitskapleg utstyr1 12 500 437,5

Tematiske satsingar og teknologiområde 10 500 367,5

Innovasjon i offentleg sektor 2 000 70

Anna forskingsbasert nyskaping 5 000 175

Anna grunnforsking 5 000 175

Anna internasjonalisering 1 500 52,5

Gåveforsterking 1 500 52,5

Noregs forskingsråd1 1 000 35

Sum 39 000 1 365

Del IV
Ressursar i grunnopplæringa

2005–2006 St.prp. nr. 1 227
Utdannings- og forskingsdepartementet

7 Ressursar i grunnopplæringa

Innleiing

Ressursinnsatsen til utdanning i Noreg har vore
relativt stabil i dei siste åra. Kostnadene har auka
totalt sett, mykje på grunn av at talet på elevar i
grunnskolen har auka kvart år sidan innføringa av
skolestart for seksåringane i 1997. I vidaregåande
opplæring har elevtalet auka kvart år sidan 2001.
Den delen av driftsutgiftene i kommunane og fyl-
keskommunane som går til skolesektoren, er
høgre i 2004 enn i 2002 og 2003. Den delen av brut-

tonasjonalprodukt for Fastlands-Noreg som går til
grunnopplæringa, var i 2004 på 5,2 pst. og har vore
på om lag det nivået i dei siste åra.

Noreg brukar mykje ressursar på utdanning
samanlikna med andre OECD-land. Dette heng i
stor grad saman med at det er fleire lærarar per
elev i Noreg enn i dei fleste land. Sjølv om lese-
plikta for norske lærarar er lågare enn i andre
OECD-land, indikerer dette at Noreg har høg lær-
artettleik.

Elevtal

Elevar i grunnskolen og vidaregåande opplæring 2001–04

1 Tal på elevar i vidaregåande opplæring kan ikkje direkte samanliknast med tal frå 2002 og 2004. Årsaka er ulik rapportering
av vaksne elever. I tillegg er studentar i fagskolar tekne ut per oktober 2004. Talet for 2003 viser eit for høgt tal samanlikna
med dei andre åra.

Kjelde: Grunnskolens informasjonssystem og Statistisk sentralbyrå

Talet på elevar i grunnskolen er no det høgste
sidan innføringa av skolestart for seksåringane.
Per 1. oktober 2004 var det i alt 618 250 elevar i
grunnskolen. Dette er 10 pst. meir enn elevtalet
hausten 1997. Elevtalet i ungdomsskolen har auka
meir enn i barneskolen. Dette er eit resultat av at
dei store fødselskulla i byrjinga av nittiåra no er i
ungdomsskolealder.

Av dei vel 618 000 elevane gjekk i overkant av
605 000 i offentlege skolar. Nesten 13 000 elevar,
eller om lag 2,1 pst., gjekk i frittståande skolar.
Sidan 1997 har delen av elevane som går i frittstå-
ande skolar auka, med 0,5 prosentpoeng. Sidan
2001 har auken vore på 0,3 prosentpoeng eller i
gjennomsnitt 0,1 prosentpoeng kvart år i perioden.

Elevtalet i vidaregåande opplæring har òg auka
i dei seinare åra og vil halde fram med å auke også
i åra som kjem. Dette heng saman med utviklinga i
talet på ungdommar i aldersgruppa 16–18 år. I sko-
leåret 2004–05 var det i underkant av 174 000

elevar i vidaregåande skolar. Etter ein lang periode
med nedgang i elevtalet i nittiåra har talet på elevar
auka kvart år sidan 2001. Auken har vore på i over-
kant av 7 pst. frå 2001 til 2004. I 2004 var det om lag
8 600 elevar som gjekk i frittståande vidaregåande
skolar. Det utgjer i underkant av 5 pst. av alle
elevar i vidaregåande opplæring. Det er ein auke
på 2,4 pst. frå førre skoleår, da det var om lag 8 400
elevar, og i 2002–03 var det i underkant av 8 200
elevar.

Delen elevar som vel yrkesfaglege studieretnin-
gar, har auka sidan 2000. I 2004 var delen grunn-
kurselevar på yrkesfag 57,6 pst. Delen er størst på
grunnkursnivå. Dette heng saman med at yrkesfa-
gelevane går i lære i det tredje opplæringsåret og
dermed ikkje blir registrerte som elevar, og at
fleire av elevane i yrkesfaglege studieretningar fell
frå i løpet av utdanninga enn i dei allmennfaglege
studieretningane.

2001 2002 2003 2004

Grunnskolen 599 468 610 297 617 577 618 250

Vidaregåande opplæring 162 114 168 287 177 7741 173 949

228 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Elevar i vidaregåande opplæring per studieretning og nivå 2004

Kjelde: Statistisk sentralbyrå

Allmenne, økonomiske og administrative fag er
den studieretninga som har flest elevar. Heile 44
pst. av elevane i vidaregåande opplæring gjekk på
denne studieretninga i 2004. Dei yrkesfaglege stu-
dieretningane med flest elevar er helse- og sosial-
fag, formgivingsfag og mekaniske fag. Det er til
dels store kjønnsforskjellar mellom studieretnin-
gane. Byggfag, elektrofag, mekaniske fag og tek-
niske byggfag har alle meir enn 90 pst. gutar. Stu-
dieretningane for helse- og sosialfag og formgi-
vingsfag har stor overvekt av jenter – høvesvis 90
og 85 pst.

Dei aller fleste elevane som går ut av grunnsko-
len, byrjar i vidaregåande opplæring. Av dei som
gjekk ut av grunnskolen våren 2004, gjekk 96 pst. i
vidaregåande opplæring hausten 2004. Utdan-
ningsdirektoratet har tal som viser at i underkant
av 77 000 personar søkte om å komme inn på
grunnkurs i 2004. Av søkjarane kom 59 000 frå
grunnskolen, nærmare 7 900 søkjarar gjekk på
grunnkurs året før, medan dei resterande søkja-
rane hadde ein annan bakgrunn.

Dei fleste søkjarane, 61 pst., fekk oppfylt det
første ønsket sitt både om kurs og skole, 28 pst.

starta på eit anna kurs og/eller ein skole som ikkje
var førstevalet deira. Dei siste elleve pst. av søkja-
rane starta aldri i vidaregåande opplæring. Dei kan
ha funne seg arbeid, starta på skole i utlandet eller
liknande. På vidaregåande kurs I fekk 73 pst. av
søkjarane oppfylt sitt første ønske om kurs og
skole, medan den same delen på vidaregåande
kurs II var 57 pst. Tal frå KOSTRA viser at 61 pst.
av dei som søkte seg ein læreplass hausten 2004,
fekk lærekontrakt same haust. Av dei som fekk
lærekontrakt, fekk 86 pst. det i samband med sitt
første ønske.

Lærlingar

Per 1. oktober 2004 var det registrert 29 019 lære-
kontraktar. Det var 2 pst. fleire enn året før. Bygg-
fag, elektrofag og mekaniske fag har flest lærlingar
med om lag 5 000 kontraktar kvar. På desse studie-
retningane er det svært få jenter – mellom 1 pst. og
4 pst. Jentedelen er størst innanfor formgivingsfag
og helse– og sosialfag, høvesvis 96 pst. og 90 pst.
Berre to studieretningar har jamn kjønnsfordeling:
hotell- og næringsmiddelfag og media og kommu-

Studieretning Totalt
Delen jenter

(i pst.) Grunnkurs
Vidaregåande

kurs I
Vidaregåande

kurs II

Allmenne, økonomiske og
administrative fag 76 599 53,8 25 014 20 844 30 741

Musikk, dans og drama 5 479 72,4 2 020 1 811 1 648

Idrettsfag 7 971 41,8 3 179 2 512 2 280

Helse- og sosialfag 17 889 89,7 8 030 6 273 3 586

Naturbruk 4 111 54,7 1 691 1 500 920

Formgivingsfag 12 901 85,3 5 847 4 671 2 383

Hotell- og næringsmiddel-
fag 6 853 55,1 3 797 2 982 74

Byggfag 7 403 1,8 4 052 3 264 87

Tekniske byggfag 2 284 9,3 1 110 1 007 167

Elektrofag 9 214 3,8 4 527 3 704 983

Mekaniske fag 12 233 5,6 6 440 5 175 618

Kjemi- og prosessfag 851 30,0 455 390 6

Trearbeidsfag 611 16,5 340 263 8

Media og kommunikasjon 4 572 55,1 1922 1 485 1 165

Sal og service 4 978 58,0 2 767 2 141 70

Totalt 173 949 51,0 71 191 58 022 44 736

2005–2006 St.prp. nr. 1 229
Utdannings- og forskingsdepartementet

nikasjon. Av lærlingane i 2004 hadde vel 20 000
ungdomsrett. Den største auken i talet på lærlingar

er innanfor studieretningane for media og kommu-
nikasjon og sal og service.

Figur 7.1 Talet på lærlingar på dei ulike studieretningane per 1. oktober 2004.

Kjelde: Statistisk sentralbyrå

Talet på lærekontraktar har ligge på om lag
30 000 i heile perioden frå 2000 til 2004. I 2004 var

det i overkant av 2 pst. fleire kontraktar enn året
før.

Talet på lærekontraktar per 1. oktober i perioden 2000–04

Kjelde: Statistisk Sentralbyrå

Vaksne i grunnopplæringa

Tabellen under viser at det hausten 2004 var i
underkant av 11 000 vaksne elevar i grunnskolen.
Talet på vaksne har vore relativt stabilt i dei siste
tre åra som er dei åra det finst gode tal for. Det er
fleire vaksne som får undervisning i form av spesi-
alundervisning enn som får ordinær undervisning.

Av alle vaksne som får grunnskoleopplæring, har
om lag 28 pst. minoritetsspråkleg bakgrunn. Av dei
vaksne som mottek ordinær undervisning, har
heile 62,2 pst. minoritetsspråkleg bakgrunn. Det er
om lag like mange vaksne kvinner som menn som
får grunnskoleopplæring.

2000 2001 2002 2003 2004

Lærekontraktar 29 945 29 325 29 085 28 321 29 019

230 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Vaksne elevar i grunnskolen i perioden 2002–04

Kjelde: Grunnskolens informasjonssystem

Talet på vaksne elevar i vidaregåande opplæ-
ring er i overkant av 20 000. Dei fleste får opplæ-
ring gjennom vaksenopplæringstilbod og er ikkje
ein del av den generelle søkar og elevstatistikken
for vidaregåande opplæring. Statistikkgrunnlaget
er førebels for dårleg til at det er mogleg å gjere
greie for omfanget av opplæringa i meir detalj.

Skolestruktur

I skoleåret 2004–05 var det 3 192 offentlege og fritt-
ståande grunnskolar i Noreg. I overkant av 60 pst.

av desse var reine barneskolar, 23 pst. var kombi-
nerte skolar og 15 pst. ungdomsskolar. Storleiken
på grunnskolane varierer frå berre to elevar i
nokre få tilfelle til nærmare 800 elevar på dei stør-
ste skolane. Tabellen nedanfor illustrerer forde-
linga mellom små, mellomstore og store skolar.
Store skolar er definerte som skolar med meir enn
30 elevar på kvart årssteg, mellomstore skolar har
mellom ti og 30 elevar på kvart årssteg, medan dei
små skolane har mindre enn ti elevar på kvart års-
steg. Det er flest store skolar og om lag like mange
mellomstore og små skolar.

Fordeling av små, mellomstore og store grunnskolar i 2004

Kjelde: Grunnskolens informasjonssystem

Dersom ein ser på kor mange elevar som går
på dei respektive skolane, viser det seg at 6 pst.,
eller 37 000 elevar, går på små skolar, medan
451 000 eller 73 pst. av elevane i grunnskolen går
på store skolar. Samanlikna med tal frå 1997 har
delen elevar som går på store skolar auka frå
69 pst.

Talet på frittståande grunnskolar var 135 i 2004,
opp frå 69 i 1997. Dei frittståande skolane er i gjen-
nomsnitt mindre enn dei kommunale. I skoleåret
2004–05 hadde 55 av skolane under 50 elevar, 93 av
skolane hadde mindre enn 100 elevar, og 19 skolar
hadde meir enn 200 elevar.

Frå skoleåret 2003–04 til 2004–05 vart det lagt
ned 58 grunnskolar. 29 av dei vart slåtte saman til
nye einingar og utgjorde 17 nye einingar. Totalt
blir derfor talet på nedlagde skolar 29. Desse sko-
lane hadde i gjennomsnitt 33 elevar. I same perio-
den vart 44 nye skolar oppretta, inkluderte dei 17
nye einingane som følgjer av samanslåingar. Det
reelle talet på nye skolar var 23. Av dei skolane var
17 friskolar. I seks tilfelle førte nedlegginga av ein
offentleg skole til at det vart oppretta ein friskole.

Tilsvarande nettotal på oppretta og nedlagde
skolar for tidlegare år er gitte i tabellen under.

2002 2003 2004

Ordinær undervisning 3 686 4 208 4 482

Spesialundervisning 7 037 6 969 6 488

Totalt 10 723 11 177 10 970

Grunnskolar

Del skolar
etter storleik

 (i pst.)
Elevar i dei ulike
skolestørrelsane

Del elevar i dei ulike
skolestørrelsane

 (i pst.)

Liten skole 894 28 37 095 6

Mellomstor skole 926 29 129 833 21

Stor skole 1 372 43 451 322 73

Totalt 3 192 100 618 250 100

2005–2006 St.prp. nr. 1 231
Utdannings- og forskingsdepartementet

Talet på oppretta og nedlagde skolar i perioden 1997–2004

Kjelde: Grunnskolens informasjonssystem

Hausten 2004 var det registrert i alt 477 vidare-
gåande skolar. 415 av desse er fylkeskommunale,
tre er statlege og 59 er frittståande.

Gjennomføring i vidaregåande opplæring

Ikkje alle som går i vidaregåande opplæring, opp-
når studiekompetanse eller yrkeskompetanse. Ein
stor del fell frå undervegs i løpet av opplæringspe-
rioden. Delen av elevar som fell frå, er høgre på
yrkesfaglege studieretningar enn på allmenn-

faglege studieretningar. Statistisk sentralbyrå har
følgt elevane som starta på grunnkurs i 1994, 1997
og 1998, og om lag kvar femte elev i 1998-kullet
avbraut utdanninga, målt fem år etter at dei starta
på grunnkurs for første gong. Avbrotten vidaregå-
ande opplæring betyr at eleven/lærlingen ikkje
lenger er registrert som elev/lærling i vidaregå-
ande opplæring. Delen av elevar som fullfører vida-
regåande opplæring, har endra seg lite frå Reform
94 vart innført.

Figur 7.2 Elevar som starta i grunnkurs for første gong hausten 1994 og 1998, etter fullført vidaregåande
opplæring i løpet av fem år (i pst.).

Kjelde: Statistisk sentralbyrå.

Skoleår Nedlagde skolar Oppretta skolar

1997–98 49 45

1998–99 31 35

1999–2000 28 23

2000–01 31

2001–02 26 11

2002–03 29 19

2003–04 54 14

2004–05 29 23

232 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Studier av innovasjon, forskning og utdanning
(NIFU STEP) har sett nærmare på gjennomføringa
og progresjonen i vidaregåande opplæring (Hel-
land og Støren 2004). Dei finn mellom anna ut at
gode karakterar på grunnkurs aukar sjansane for
at elevane gjennomfører vidaregåande opplæring
med optimal progresjon. Dette gjeld for alle ulike
studieretningar. Samla sett er det fleire jenter enn
gutar som gjennomfører vidaregåande opplæring
med optimal progresjon. Dette kan i stor grad for-
klarast med at jenter får betre karakterar enn
gutar. Når det er korrigert for karakternivå, er det
liten forskjell mellom kjønna. NIFU STEP viser at
det er geografiske forskjellar når det gjeld delen
elevar som har optimal progresjon. Elevar i Oslo,
Akershus, Sør-Trøndelag, Nord-Trøndelag, Vest-
Agder, Telemark og Buskerud ligg alle over gjen-
nomsnittet for heile landet. Dei tre nordlegaste
fylka, spesielt Finnmark, peiker seg ut med lav del
av elevar med optimal progresjon. Det viser seg òg
at elevar som ikkje har komme inn på det første
ønsket sitt, har dårlegare progresjon. Den største
variasjonen i delen som har optimal progresjon,
finn vi mellom dei ulike studieretningane, og delen
varierer frå 36 pst. til 88 pst. Delen med høgast
optimal progresjon finn vi innanfor studieretnin-
gane for idrettsfag, musikk, dans og drama og all-
menne, økonomiske og administrative fag. Vidare
har elevar i studieretningane trearbeidsfag, meka-
niske fag og hotell- og næringsmiddelfag lågast del
med optimal progresjon.

Den delen av elevane som fullfører vidaregå-
ande opplæring, er størst blant dei som har forel-
dre med utdanning på universitets- og høgskole-
nivå. Av elevar som har foreldre med denne bak-
grunnen, er det 90 pst. som fullfører. Av elevane
som har foreldre med grunnskoleutdanning, er det
48 pst. som fullfører vidaregåande opplæring.

Det har vore ei stor forbetring i progresjonen
blant minoritetsspråklege elever når ein saman-
liknar kulla som starta i vidaregåande opplæring i
1994, med kull som starta etter tusenårsskiftet. Det
er på allmennfagleg studieretning at det har vore
den største endringa. Det er først og fremst blant
jentene at den største endringa har skjedd, men
det har òg vore betring for gutane.

Ressursmål

Utgifter til utdanning som del av brutto
nasjonalprodukt

Nasjonalrekneskapen viser fordelinga av bruttona-
sjonalproduktet (BNP) for heile landet. Indikato-
ren «totale offentlege utgifter til grunnopplæringa i
prosent av BNP» kan vere med på å gi ein grov
illustrasjon på samfunnet si prioritering av grunn-
opplæringa i Noreg. I 2004 gjekk 5,2 pst. av BNP
for Fastlands-Noreg til grunnopplæring. Eit anna
mål på utgifter til utdanning er å sjå på den delen
av dei offentlege utgiftene som går til opplæring. I
2004 var delen til opplæring 9,3 pst.

Offentlege utgifter til grunnopplæringa i pst. av BNP for Fastlands-Noreg og i pst. av totale offentlege
utgifter 2000–04

Kjelde: Statistisk sentralbyrå

Del av kommunale/fylkeskommunale utgifter

Det er kommunane og fylkeskommunane som er
ansvarlege for drifta av høvesvis grunnskolen og
vidaregåande opplæring. Både i kommunane og i
fylkeskommunane er opplæring ein stor og viktig
sektor.

Netto driftsutgifter til grunnskoleopplæring i
pst. av dei samla netto driftsutgiftene i kommunane
har auka med 0,8 prosentpoeng frå 31,1 i 2002 til
31,9 i 2004. Vidaregåande opplæring er den klart
største utgiftsposten i fylkeskommunane. I 2004
var delen av netto driftsutgifter til vidaregåande

opplæring på 64,6, opp frå 58,1 i 2002. Dette viser at
delen av driftskostnadene som går til skolesekto-
ren, har auka i dei siste åra.

Utgifter i grunnopplæringa

Tal frå Statistisk sentralbyrå visar at dei totale utgif-
tene i grunnopplæringa var 66 mrd. kroner i 2003. I
grunnskolen vart det brukt 43,3 mrd. kroner og i
vidaregåande opplæring var dei totale utgiftene
22,6 mrd. kroner.

Korrigerte brutto driftsutgifter viser kommu-
nane sine driftsutgifter til undervisning, inkludert

2000 2001 2002 2003 2004

Grunnopplæringa som del av BNP for Fastlands-Noreg 4,6 4,9 5,0 5,3 5,2

Grunnopplæringa som del av totale offentlege utgifter 8,6 9,1 8,9 9,2 9,3

2005–2006 St.prp. nr. 1 233
Utdannings- og forskingsdepartementet

drift av skolelokale og skyss. Korrigerte brutto
driftsutgifter per elev i grunnskoen var i 2004 på
kr 64 856 per elev. Dette er ein auke på 2,2 pst. frå

2003. Frå 2001 til 2004 har auken vore på 11,7 pst.,
jf. tabellen under.

Korrigerte brutto driftsutgifter i grunnopplæringa (nominelle prisar)

Kjelde: Statistisk sentralbyrå

Tala for 2004 er eit gjennomsnitt av alle kom-
munar. For 2001–03 er det gjennomsnittet av alle
kommunar med unntak av Oslo.

Utgiftene per elev i allmennfaglege studieret-
ningar har gått ned frå 2003 til 2004. Reduksjonen
er på 0,6 pst. Nedgangen heng samen med at elev-
talet har auka. Når elevtalet stig, vil kapasiteten
ved skolane normalt bli utnytta betre og utgiftene
per elev blir mindre. For dei yrkesfaglege studie-
retningane er utgiftene per elev tilnærma uendra
frå 2003 til 2004.

Lønnsutgiftene er den klart største driftskost-
naden både i grunnskolen og i vidaregåande opp-
læring. I grunnskolen var lønnsutgiftene 76,8 pst.

av dei totale driftskostnadene, medan den same
delen i vidaregåande opplæring var 60 og 64 pst. på
høvesvis allmennfaglege og yrkesfaglege studie-
retningar. I grunnskolen har driftsutgifter til inven-
tar og utstyr per elev auka med 6,8 pst. frå 2003 til
2004, medan driftsutgifter til undervisningsmateri-
ell per elev er redusert med om lag 11 pst. i same
perioden.

Dei korrigerte brutto driftsutgiftene per elev i
grunnskolen varierer mellom kommunane frå om
lag 46 000 kroner til over 145 000 kroner. Dei aller
fleste kommunane ligg innanfor intervallet 60 000
kroner til 80 000 kroner per elev.

2001 2002 2003 2004

Grunnskolen

Korrigerte brutto driftsutgifter per elev 58 052 58 809 63 210 64 856

Lønnsutgifter per elev 45 464 47 232 48 942 49 825

Driftsutgifter til inventar og utstyr per elev 584 547 580 620

Driftsutgifter til undervisningsmateriell
per elev 1 362 1281 1 308 1 155

Vidaregåande opplæring

Korrigerte brutto driftsutgifter per elev i
allmennfaglege studieretningar 76 441 86 288 85 741

Lønnsutgifter per elev i allmennfaglege
studieretningar 45 874 53 099 51 945

Korrigerte brutto driftsutgifter per elev i
yrkesfaglege studieretningar 101 063 106 456 106 236

Lønnsutgifter per elev i yrkesfaglege
studieretningar 65 659 70 482 68 253

234 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Figur 7.3 Prosentvis fordeling av elevar og kommunar innanfor kvart intervall av ressursbruk i 2004.

Kjelde: KOSTRA, Statistisk sentralbyrå

Figuren over viser delen av kommunane og
delen av elevane som finst i kvart intervall frå
kr 45 000 til kr 50 000 per elev og opp til intervallet
over kr 120 000 per elev. Det er flest kommunar, i
underkant av 20 pst., i intervallet kr 60 000 til
kr 65 000 per elev. Det er også i dette intervallet
det er flest elevar med ein del på nesten 32 pst.
Figuren viser den same trenden for talet på kom-
munar og talet på elevar, men det er ein større del
av elevane enn kommunane innanfor dei lågaste
intervalla for ressursbruk. Innanfor intervallet
kr 80 000 til kr 85 000 er delen elevar høgre enn
delen kommunar. Dette kjem av at Oslo kommune
ligg i dette intervallet.

Senter for økonomisk forsking (SØF) har på
oppdrag frå Utdanningsdirektoratet sett nærmare
på forskjellane i ressursbruken mellom kommunar
og kva som kjenneteiknar dei kommunane som
brukar minst ressursar på skole. SØF konkluderer
med at forskjellane i ressursbruk mellom kommu-
nane i første rekkje skyldast ulik skolestruktur.
For 2003 har SØF berekna at kommunane sine
utgiftsbehov forklarer 73 pst. av ressursbruken,
medan inntekter og prioritering forklarer høvesvis
tre og 24 pst. Det er store forskjellar mellom den
kommunen som brukar mest ressursar og den
som brukar minst, men dei aller fleste kommunane
har eit utgiftsnivå som ligg nær gjennomsnittet.
Forskjellane mellom kommunane har i følgje SØF
vore stabil i perioden 2002–03. Samanlikna med ein

tilsvarande analyse frå perioden 1997–2001 er det
ein nokså klar tendens til at forskjellar i inntekt for-
klarer ein stadig mindre del av variasjonane,
medan forskjellar i prioritering får større vekt.
Rapporten frå SØF viser at forskjellane mellom
skolar er større enn forskjellane mellom kommu-
nane. Dette heng saman med at det er stor spreiing
også innanfor kvar enkelt kommune. Variasjonen
mellom skolar i same kommune har vorte større i
dei seinare åra.

Det er til dels store variasjonar mellom fylkes-
kommunane når ein samanliknar korrigerte brutto
driftsutgifter per elev. På allmennfag varierer utgif-
tene frå i underkant av 77 000 kroner per elev i
Rogaland til 111 000 kroner i Finnmark, og på
yrkesfag frå i overkant av 95 000 kroner i Vestfold
til over 135 000 kroner i Finnmark. Det er òg store
forskjellar i utgiftsutviklinga frå 2003 til 2004. Noko
av utgiftsnivået skyldast forskjellar i skolestruktu-
ren. Fylkeskommunar med sterk sentralisering og
store skolar har eit lågare utgiftsnivå enn fylkes-
kommunar med lite sentralisering. Noko av varia-
sjonen kan òg skyldast forskjell i tilbodsstruktu-
ren.

Spesialundervisning

På landsbasis går i underkant av 15 pst. av dei
totale lærartimane til spesialundervisning. Delen
av elevar som får spesialundervisning, har vore sta-

2005–2006 St.prp. nr. 1 235
Utdannings- og forskingsdepartementet

bil i dei siste åra, men med ein svak fallande ten-
dens. Tal frå Utdanningsdirektoratet viser at delen
elevar med få timar til spesialundervisning (100
timar eller færre) har blitt redusert kvart år sidan
1997. Delen elevar med mange timar har vore sta-
bil med ein liten auke mot slutten av perioden.

Det er til dels store variasjonar mellom kommu-
nane når det gjeld omfanget av spesialundervis-
ning. Noko av variasjonen kan skyldast ulik praksis
i kommunane i å ta i bruk individretta tiltak. I
nokre kommunar løyser ein problema ved å tilføre
ressursar til heile elevgruppa, mens andre kommu-
nar oftare tilførar ressursar til enkeltelevar. Det er
likevel ikkje slik at kommunar som har høg lærar-
tettleik til ordinær undervisning, har liten del spe-
sialundervisning, mens kommunar med låg lærar-
tettleik har høg del. Tvert imot ser ein at kommu-
nar som har høg lærartettleik, har også ein høg del
med spesialundervisning.

IKT i grunnopplæringa

I grunnskolen var det i skoleåret 2004–05 6,5
elevar per PC totalt. Dette er ei vesentleg forbe-
tring frå førre skoleår, da det var 10,5 elevar per
PC. Viss ein reknar talet på elevar per PC med
Internett-tilkopling, er talet åtte. Skolane i Sogn og
Fjordane har høgast PC-dekning, medan skolane i
Aust-Agder, Østfold og Vestfold har lågast. Ser ein
på grupper av kommunar, er det dei minste kom-
munane som har den høgste PC-dekninga. Det er
fleire elevar per PC på barnetrinna enn på ung-
domstrinna. Reine barneskolar har ei dekning på
7,1 elevar per maskin, kombinerte skolar har seks
elevar per maskin, og reine ungdomsskolar har 5,8
elevar per maskin.

Det er større forskjellar mellom skolane på bar-
netrinnet enn på ungdomstrinnet. 80 pst. av elevda-
tamaskiner på grunnskolen er knytte til Internett.
Barnetrinnet har ei dekning på 74 pst. medan
delen på ungdomstrinnet er 93 pst. Framleis er det
skolar som ikkje har Internett-tilgang for elevane.

Dette gjeld fleire skolar på barnetrinnet enn på
ungdomstrinnet. Ungdomstrinnet har i gjennom-
snitt betre linjekapasitet enn barnetrinnet. Skolar i
kommunar som ligg sentralt, har høgre del Inter-
nett-forbindelse med høghastigheit. Skolar i dei
minst sentrale kommunane har best PC-dekning.
Ressursar til IKT-ansvarleg er best i dei minst og
mest sentrale kommunane.

Beskrivinga av situasjonen i dei vidaregåande
skolane byggjer på opplysningar frå skolane og frå
fylkeskommunane. Informasjonen er samla inn
våren 2005 av Utdanningsdirektoratet i samarbeid
med UNINETT ABC. Om lag 80 pst. av skolane
svarte på spørjeundersøkinga. Sett under eitt for
heile utvalet av skolar er det 2,5 elevar per maskin.
For enkeltskolar varierer tettleiken av maskiner
mellom 0,7 og 8,4 elevar. Dei aller fleste elevdata-
maskinene er knytte til lokalnettverk og Internett.

Det er ikkje så stor ulikskap mellom fylkeskom-
munane, med unntak av nettkapasitetssituasjonen,
der fylka Finnmark, Møre og Romsdal, Akershus
og Oslo kjem dårlegare ut enn dei andre. Best PC-
dekning har Telemark, mens Hordaland kommer
dårlegast ut. Ressursar til drift med meir er minst i
Finnmark og Telemark og høgast i Nordland.

Lærarressursar

Årsverk er ein sentral indikator på ressursbruk
sidan lærarlønn er den klart største enkeltkompo-
nenten av driftskostnadene. Ifølgje GSI var det i
2004 i overkant av 52 000 lærarårsverk i grunnsko-
len. Det er nokre fleire årsverk enn i fjor, men noko
lågare enn for åra 2000 til 2002. I vidaregåande
opplæring er også talet på årsverk relativt stabilt på
i overkant av 22 000 frå 2000 til 2003 Delen assis-
tentårsverk av pedagogiske årsverk har auka frå
9,3 i 2001 til 10,3 i 2004 i grunnskolen. Bruk av
assistentar skal leggje til rette for at lærarane i
større grad skal kunne konsentrere seg om dei
pedagogiske oppgåvene i skolen.

Utvikling i lærarårsverk og elevar per lærarårsverk i perioden 2000–04

Kjelde: Grunnskolens informasjonssystem og Statistisk sentralbyrå

Skoleår Lærarårsverk i
grunnskolen

Lærarårsverk i
vidaregåande

opplæring

Elevar per lærar-
årsverk i grunn-

skolen totalt

Elevar per lærar-
årsverk på

barnetrinna

Elevar per lærar-
årsverk på

ungdomstrinna

2000–01 52 810 22 782 11,4 12,4 9,3

2001–02 53 479 22 673 11,4 12,4 9,4

2002–03 52 766 22 466 11,8 12,8 9,8

2003–04 51 120 22 355 12,3 13,2 10,4

2004–05 52 284 12,1 13,0 10,3

236 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Tabellen over viser at utviklinga i talet på elevar
per lærarårsverk i grunnskolen har hatt ein svak
auke i perioden 2000 til 2004. Auken er på 6 pst.
Frå skoleåret 2003–04 til 2004–05 har imidlertid
talet på elevar per lærarårsverk gått ned. Reduksjo-
nen sidan 2000 har vore større på ungdomsstega
enn på barnestega.

Berekna gjennomsnittleg gruppestorleik

Målet på berekna gjennomsnittleg gruppestorleik
kjem fram ved å dele summen av alle elevtimar på

summen av alle lærartimar. Med elevtimar meiner
ein dei totale ordinære timane til undervisning ele-
vane får kvart år. Lærartimar er summen av alle
timar lærarane gir undervisning per år. I skoleåret
2004–05 var den gjennomsnittlege gruppestorlei-
ken i dei kommunale skolane på 13,7 for heile lan-
det. Dette omfattar alle dei kommunale skolane og
inkluderer også dei kommunale spesialskolane.
Den berekna gjennomsnittlege gruppestorleiken
har gått opp frå 13,1 i 2000 til 13,7 i 2004. Auken
kan ha samanheng med at det har vore ein auke i
elevtalet kvart år sidan 2000.

Berekna gjennomsnittleg gruppestorleik i perioden 2000–04

Kjelde: Grunnskolens informasjonssystem

Berekna gjennomsnittleg gruppestorleik per fylke i 2004

Kjelde: Grunnskolens informasjonssystem

År 2000 2001 2002 2003 2004

Berekna gjennomsnittleg gruppestorleik 13,1 13,1 13,4 13,6 13,7

Fylkeskommune

Østfold 13,5

Akershus 15,6

Oslo 14,5

Hedmark 13,5

Oppland 12,6

Buskerud 13,7

Vestfold 14,4

Telemark 13,4

Aust-Agder 14,0

Vest-Agder 14,1

Rogaland 13,8

Hordaland 14,3

Sogn og Fjordane 11,9

Møre og Romsdal 13,1

Sør-Trøndelag 14,4

Nord-Trøndelag 13,6

Nordland 12,2

Troms 12,2

Finnmark 10,4

2005–2006 St.prp. nr. 1 237
Utdannings- og forskingsdepartementet

Berekna gjennomsnittleg gruppestorleik for
kommunane i fylkeskommunane varierer frå 10,4 i
gjennomsnitt i Finnmark som det lågaste, til 15,6 i
gjennomsnitt i Akershus. Gruppestorleiken vil bli
påverka av kor tett busetting dei ulike fylka har.

Søylene i figuren under illustrerer kor mange
kommunar som er i kvart intervall med grup-

pestorleik. Linja i figuren viser kor mange elevar
som går i dei kommunale skolane i dei ulike inter-
valla for gruppestorleik.

Figur 7.4 Kommunar og elevar fordelt etter gruppestorleik.

Kjelde: Grunnskolens informasjonssystem

Figuren viser at dei aller fleste kommunane
(75 pst.) har ein gjennomsnittleg gruppestorleik på
mellom ti og 15 elevar. Det er 74 kommunar som
har ein berekna gruppestorleik på mellom 13 og
13,9 elevar. Det er berre tre kommunar som har
ein gruppestorleik på meir enn 17 elevar. Når det
gjelder fordelinga av elevane, viser figuren at dei
fleste elevane, nesten 200 000, går i skolar som har
ein berekna gruppestorleik på mellom 14–14,9
elevar. Figuren viser òg at det er relativt sett færre
elevar enn kommunar som har låge tal for berekna
gjennomsnittleg gruppestorleik.

Talet på elevar per trinn aukar med storleiken
på kommunane, og talet på elevar per trinn påver-
kar gjennomsnittleg gruppestorleik. I dei minste
kommunane er gruppestorleiken på omkring ti
elevar, men for dei største kommunane er talet om
lag 14 elevar.

Internasjonale samanlikningar

Noreg brukar mykje ressursar på utdanning sam-
anlikna med andre land. OECD publiserer kvart år
tal på ulike indikatorar som gjer det mogleg å sam-
anlikne ressursbruken i medlemslanda. Dei siste
tala som er publiserte, er frå 2002 og viser at det
berre er to land som har høgre utgifter til grunn-
opplæringa enn Noreg målte som del av bruttona-
sjonalprodukt. Dersom ein ser på dei faktiske utgif-
tene per elev på kvart nivå, ligg Noreg heilt i top-
pen for både grunnskolen og for vidaregåande
opplæring. Noreg sin rangering i forhold til penge-
bruk er høvesvis femte plass på barnetrinnet,
fjerde plass på ungdomstrinnet og tredje plass på
vidaregåande opplæring.

238 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Utgifter per elev målt i US-dollar i OECD-land i 2002

Kjelde: Education at a Glance, OECD 2005

Hovudforklaringa på at Noreg har så høg res-
sursbruk, er at det i Noreg er fleire lærarar per
elev enn i dei aller fleste andre land. Gjennomsnit-
tet for OECD-landa ligg om lag 40 pst. lågare enn
for Noreg. Den høge lærartettleiken heng i liten
grad saman med at det i Noreg er mange små sko-
lar. Sjølv om ein tok utgangspunkt i dei største sko-
lane, ville Noreg likevel ha ein høgre lærartettleik
enn dei andre landa i OECD-området. Av OECD-
landa var det i 2003 fem land på barneskolenivå,
fire land på ungdomsskolenivå og på vidaregåande
opplærings nivå som har færre elevar per lærarårs-
verk enn i Noreg.

Elevar i Noreg har mindre undervisning enn
gjennomsnittet i OECD. Berre i Finland og Polen
hadde elevane i grunnskolen færre undervisnings-
timar enn i Noreg. Forskjellen er størst for dei yng-
ste elevgruppene. Undervisningstida til lærarane

har auka dei siste åra, men Noreg ligg framleis
under gjennomsnittet i OECD. I vidaregåande opp-
læring har norske lærarar færrast undervisningsti-
mar blant OECD-landa. Total arbeidstid er derimot
noko lengre enn i dei fleste OECD-landa. Norske
lærarar har relativt sett mykje arbeidstid som ikkje
er bunden opp i undervisning.

Norske elevar oppnår middels resultat i dei
sentrale dugleikane lesing, matematikk og natur-
fag samanlikna med andre land. OECD understre-
kar at lågare utgifter per elev ikkje nødvendigvis
heng saman med lågare kvalitet i opplæringa.
Finland, Belgia, Japan og Korea er land som skårar
betre på PISA testane enn utgiftene skulle tilseie.
Tilsvarande skårar Noreg saman med Hellas,
Italia, Portugal, Spania og USA lågare enn forventa
ut ifrå nivået på utgiftene.

Land
Utgifter per elev

på barnestega

Utgifter per elev
på ungdoms-

stega

Utgifter per elev
 i vidaregåande

opplæring

Del av BNP til
grunnopplæringa

(i pst.)

Noreg 7 508 8 536 11 510 4,3

Danmark 7 727 7 949 8 054 4,2

Sverige 7 143 7 075 7 670 4,6

Finland 5 087 8 197 6 455 3,9

Tyskland 4 537 5 667 9 835 3,6

Nederland 5 558 7 257 6 256 3,4

Sveits 7 776 9 200 14 633 4,6

Storbritannia 5 150 6 505 6 505 4,3

USA 8 049 8 669 9 607 4,1

OECD-gjennomsnitt 5 313 6 089 7 121 3,8

Del V
Særskilde tiltak

2005–2006 St.prp. nr. 1 241
Utdannings- og forskingsdepartementet

8 Fornying, organisasjons- og strukturendring

Regjeringa har i dei siste åra foreslått ei rekkje vik-
tige endringar på grunnopplæringsområdet, sjå
mellom anna St.prp. nr. 1 (2003–2004), St.prp. nr. 1
(2004–2005), Ot.prp. nr. 57 (2004–2005) og Ot.prp.
nr. 19 (2005–2005). Med Innst. S. nr. 268 (2003–
2004) og St.meld. nr. 30 (2003–2004) Kultur for
læring er det lagt til rette for ei omfattande reform
av grunnopplæringa. Utdannings- og forskingsde-
partementet og Utdanningsdirektoratet arbeider
nå med implementeringa av Kunnskapsløftet, som
er namnet til reforma. Hausten 2006 blir det innført
nye nasjonale læreplanar for 1.–9. trinn i grunnsko-
len og for vidaregåande trinn 1. For nærmare
omtale, sjå programkategori 07.20.

Stortinget har vedteke ny felles lov om univer-
sitet og høgskolar, jf. Innst. O. nr. 48 (2004–2005)
og Ot.prp. nr. 79 (2003–2004). Den nye lova er fel-
les for universitet og høgskolar, og gir eit samla
rammeverk for offentleg godkjend høgre utdan-
ning.

Det er eit mål for Regjeringa at kundane til Sta-
tens lånekasse for utdanning skal oppleve høgre
servicegrad, auka tilgang til tenestene og kortare
handsamingstid. For å oppnå dette skal IKT-syste-

met bli skifta ut, og oppgåvestrukturen lagt om slik
at Lånekassen i framtida skal konsentrere verk-
semda si om kjerneoppgåvene søknadsbehandling,
regelforvaltning og økonomiforvaltning knytt til
utdanningsstøtteordningane. Moderniseringa av
Lånekassen vil vere ferdig i 2008.

Meteorologisk institutt er frå 1. januar 2005
organisert som eit forvaltningsorgan med særs-
kilde fullmakter. Departementet har sett i gang ei
utgreiing med sikte på å kartleggje dei administra-
tive og økonomiske føresetnadene for ei eventuell
utskiljing av den kommersielle verksemda ved
Meteorologisk institutt. Departementet vil komme
tilbake til saka i samband med revidert nasjonal-
budsjett for 2006, jf. kap. 283.

Med verknad frå budsjettåret 2006 vil basisløy-
vingane til Norsk institutt for forsking om opp-
vekst, velferd og aldring og Norsk Utanrikspolitisk
Institutt bli kanaliserte gjennom Noregs forskings-
råd, jf. kap. 287.

Utdannings- og forskingsdepartementet er
omorganisert i 2005, sjå nærmare omtale under
programkategori 07.10, kap. 200.

242 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

9 Miljø

Norsk skole har gått føre med å integrere
miljølære i læreplanverka. Dette er det teke omsyn
til i dei nye læreplanane for grunnopplæringa. Opp-
læringa skal gi mest mogleg heilskaplege kunnska-
par og forståing. Opplæringa skal òg utvikle evne
og vilje til å arbeide for eit samfunn som er i sam-
svar med naturressursgrunnlaget.

For at behova for miljøkompetanse blir dekte
arbeider Utdannings- og forskingsdepartementet
for å sikre god rekruttering til forsking. Forskings-
rådet er i denne samanhengen ein viktig støttespil-
ler for departementet. For 2006 tek departementet
sikte på å halde oppe nivået på støtta til miljø- og
utviklingsforsking. I St.meld. nr. 20 (2004–2005)

Vilje til forsking er energi og miljø peika ut som eit
av fire tematiske satsingsområdar i norsk forsking
dei komande åra.

Artsdatabanken er etablert og lokalisert i
Trondheim, knytt til Vitskapsmuseet ved Noregs
teknisk-naturvitskaplege universitet. Artsdata-
banken er ei elektronisk oversikt over eigenskapar
for og omfang av biologiske artar i Noreg til bruk i
miljøforvaltning, undervisning og forsking. Finan-
sieringa kjem frå fleire departement. I 2006 har
nokre departement overført midlar øyremerkte
Artsdatabanken til Utdannings- og forskings-
departementet sitt budsjett, og samla løyving frå
departementet er 9,8 mill. kroner i 2006.

2005–2006 St.prp. nr. 1 243
Utdannings- og forskingsdepartementet

10 Likestilling

Gjennom utdannings- og forskingspolitikken skal
departementet medverke til å fremme likestilling
mellom kjønna i det norske samfunnet. Dette er eit
ansvar alle offentlege styresmakter har etter likestil-
lingslova. Utdannings- og forskingsdepartementet
har sett som strategiske likestillingsmål i politikkom-
rådet sitt å få fleire kvinner i forskinga og betre
kjønnsbalanse i utdanningane. Desse måla søkjer
departementet å integrere i styringa av sektoren og i
utforminga av utdannings- og forskingspolitikken.

Kategori 07.20 gir omtale av kjønnsforskjellar i
læringsutbytte og -resultat i grunnopplæringa, og
om tiltak for å få ei tilpassa opplæring som kan
jamne ut forskjellar og gi best mogleg læringsut-
bytte. Under kap. 226 er det gitt oversikt over tiltak
for å utvikle yrkes- og studierettleiinga og for å
betre lærings- og oppvekstmiljøet til elevane.

Kategori 07.60 gir omtale av kjønnsubalansen i
ulike høgre utdanningar. Ei gledeleg utvikling er at
førskolelærarutdanningane har klart å betre delen
registrerte menn på studiet frå sju til 10 pst. på to
år, og at også allmennlærarutdanninga og fleire av
helsefaga har hatt ein merkbar framgang i delen
menn, sjå tabell 2.15 i Vedlegg 2. Likestillingsved-
legget til St.prp. nr. 1 (2005–2006) for Barne- og
familiedepartementet gjer greie for fordelinga av
økonomiske ressursar mellom kvinner og menn.
Her er kjønnsforskjellar i yrkesval omtala og sett i
samanheng med kjønnsforskjellar i lønnsinntekt.

Arbeidet for å rekruttere fleire kvinner til for-
sking er omtala i kategoriane 07.60 og 07.70. Komi-
teen Kvinner i forsking hjelper institusjonane med
å integrere likestillingsarbeidet i den langsiktige
og strategiske utviklinga av forskingsmiljøa. Ein
ressursbank for dette formålet er etablert på
www.kvinneriforskning.no.

Òg som arbeidsgivar har departementet del i
det samfunnsansvaret det er å betre kjønnslikestil-
linga i samfunnet. Derfor arbeider departementet
for å oppnå best mogleg kjønnsbalanse i organisa-
sjonen og å gi dei tilsette tilgang til utvikling, karri-
ere og velferd uavhengig av kjønn. Ved å gi menn
og kvinner gode høve til å kombinere arbeid med
familieliv slår ein òg eit slag for å jamne ut systema-
tisk ulikskap i menns og kvinners deltaking på vik-
tige samfunnsarenaer.

63 pst. av dei tilsette i departementet er kvin-
ner. Kvinnedelen har stige jamt sidan 2001, da han

var på 59 pst. Departementet vil vurdere korleis
ein kan gjere grep i rekrutteringsprosessen som
sikrar fleire menn.

Det er i Utdannings- og forskingsdepartemen-
tet som andre stader i samfunnet at kvinner er ster-
kast representerte i dei lågast lønte stillingane,
medan menn har ein forholdsmessig større del
enn kvinner av dei høgast lønte stillingane i verk-
semda. Snittlønna for kvinner låg i januar 2005 på
om lag 88 pst av snittlønna for menn. Det er ikkje
funne nokre kjønnsdiskriminerande faktorar bak
innplassering og lønnsnivå i dei mest brukte stil-
lingskategoriane. Statistikken for januar 2005
syner at 21 pst. av kvinnene er lønte i deltidsstil-
ling, medan det same gjeld for 5 pst. av mennene.

Kvinner og menn er om lag like ofte heime med
sjuke barn. I 2004 var mennene sin del av fråværs-
dagane knytte til omsorg for sjuke barn på 31,8 pst.
Til samanlikning utgjorde mennene ved utgangen
av fjoråret 34,6 pst. av dei tilsette i aldersgruppa
25–49 år. Av fråværet knytt til fødselspermisjon sto
menn for 6,6 pst. Både menn og kvinner nyttar seg
av tilbodet om heimekontor og fleksible arbeids-
tidsordningar som mellom anna gjer det enklare å
kombinere ein krevjande jobb med omsorg for
små barn.

Bruken av overtid i departementet går stadig
ned. I 2004 arbeidde ein mannleg tilsett i Utdan-
nings- og forskingsdepartementet i snitt 49 timar
overtid. Snittet for kvinnene var på 30 timar.

Det legemeldte sjukefråværet var i 2004 på
5,7 pst. for kvinner mot 1,6 pst. for menn. At kvin-
ner har høgre sjukefråvær enn menn, er eit møn-
ster ein finn igjen i heile samfunnet. Departemen-
tet er ein inkluderande arbeidsbedrift, jf. omtale
under kap. 200.

Utdannings- og forskingsdepartementet har
gjennom fleire år lagt vekt på å kvalifisere, moti-
vere og rekruttere kvinner til leiande stillingar i
verksemda. Dette har gitt resultat. I januar 2005
var 47,4 pst. av leiarane i departementet kvinner.
Mens kvinnerepresentasjonen i toppleiargruppa
fram til 2004 låg på frå 20 til 30 pst., nådde ein i
april 2004 målet om minst 40 pst. representasjon av
begge kjønn. Dette nivået har ein klart å halde
sidan. Departementet vil arbeide for å halde oppe
den gode kjønnsbalansen på leiarnivå.

244 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Utdannings- og forskingsdepartementet

t i l r å r :

1. I St.prp. nr. 1 om statsbudsjettet for år 2006 blir dei summane førde opp som er nemnde i eit framlagt
forslag:

a. Sum utgifter under kap. 200–288 og 2410 kr 96 281 292 000

b. Sum inntekter under kap. 3200–3288, 5310 og 5617 kr 18 563 196 000

2005–2006 St.prp. nr. 1 245
Utdannings- og forskingsdepartementet

Forslag
til vedtak for budsjettåret 2006,

kapitla 200–288 og 2410, 3200–3288, 5310 og 5617

I
Utgifter:

Kap. Post Kroner Kroner

Administrasjon

0200 Utdannings- og forskingsdepartementet
(jf. kap. 3200)

01 Driftsutgifter 173 304 000

21 Særskilde driftsutgifter 4 590 000

45 Større utstyrsinnkjøp og vedlikehald, kan
overførast 1 990 000 179 884 000

0204 Foreldreutvalet for grunnskolen (jf. kap. 3204)

01 Driftsutgifter 5 290 000 5 290 000

0206 Samisk utdanningsadministrasjon

50 Tilskott til Sametinget 29 453 000 29 453 000

Sum Administrasjon 214 627 000

Grunnopplæringa

0220 Utdanningsdirektoratet (jf. kap. 3220)

01 Driftsutgifter 127 524 000

21 Særskilde driftsutgifter, kan nyttast under post 70 7 916 000

70 Tilskott til læremiddel o.a., kan overførast,
kan nyttast under post 21 38 838 000 174 278 000

0222 Statlege grunn- og vidaregåande skolar og
grunnskoleinternat (jf. kap. 3222)

01 Driftsutgifter 122 834 000

45 Større utstyrsinnkjøp og vedlikehald, kan
 overførast 3 270 000 126 104 000

0225 Tiltak i grunnopplæringa (jf. kap. 3225)

01 Driftsutgifter 117 394 000

60 Tilskott til landslinjer 144 841 000

63 Tilskott til samisk i grunnopplæringa, kan
overførast 46 705 000

64 Tilskott til opplæring for språklege minoritetar i
grunnskolen 836 035 000

65 Tilskott til opplæring for språklege minoritetar i
vidaregåande opplæring 28 842 000

66 Tilskott til leirskoleopplæring 34 539 000

67 Tilskott til opplæring i finsk 10 479 000

68 Tilskott til opplæring i kriminalomsorga 117 899 000

246 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

69 Kompensasjon for investeringskostnader ved
grunnskolereforma 326 087 000

70 Tilskott til bedrifter som tek inn lærlingar med
særskilde behov 7 696 000

71 Tilskott til utvikling av musikk- og kulturskolane 8 070 000

72 Tilskott til internasjonale utdanningsprogram 49 059 000

73 Tilskott til studieopphald i utlandet 8 091 000

74 Tilskott til organisasjonar 7 756 000

75 Stiftelsen Arkivet 1 961 000 1 745 454 000

0226 Kvalitetsutvikling i grunnopplæringa

21 Særskilde driftsutgifter, kan overførast,
kan nyttast under post 70 935 546 000

70 IKT-tiltak, kan nyttast under post 21 3 210 000 938 756 000

0227 Tilskott til særskilde skolar

60 Tilskott til Moskvaskolen 1 142 000

61 Tilskott til Nordland kunst- og filmskole 2 359 000

62 Tilskott til Fjellheimen leirskole 4 345 000

70 Tilskott til den franske og den tyske skolen i
Oslo 6 343 000

71 Tilskott til internatdrifta ved Krokeide
yrkesskole 18 568 000

72 Tilskott til Røde Kors Nordisk United World
College 23 419 000 56 176 000

0228 Tilskott til frittståande skolar o.a.

70 Tilskott til frittståande skolar, overslagsløyving 2 366 000 000

71 Tilskott til friskoleorganisasjonar 539 000

72 Tilskott til kapitalkostnader 52 632 000 2 419 171 000

0229 Andre tiltak

70 Tilskott til tryggleiksopplæring for fiskarar 10 300 000 10 300 000

0230 Kompetansesenter for spesialundervisning
(jf. kap. 3230)

01 Driftsutgifter 570 664 000

21 Særskilde driftsutgifter 49 669 000

45 Større utstyrsinnkjøp og vedlikehald, kan
 overførast 5 584 000 625 917 000

Sum Grunnopplæringa 6 096 156 000

Tiltak for å fremme kompetanseutvikling

0253 Folkehøgskolar

70 Tilskott til folkehøgskolar 547 393 000

71 Tilskott til Folkehøgskolerådet 4 615 000

72 Tilskott til nordiske folkehøgskolar 619 000 552 627 000

Kap. Post Kroner Kroner

2005–2006 St.prp. nr. 1 247
Utdannings- og forskingsdepartementet

0254 Tilskott til vaksenopplæring

70 Tilskott til studieforbund 101 771 000

71 Tilskott til fjernundervisning 11 063 000

72 Tilskott til kvinneuniversiteta, Norsk fredssenter
og Studiesenteret Finnsnes 8 416 000

73 Tilskott til vaksenopplæringsorganisasjonar 9 938 000 131 188 000

0256 Vox – Nasjonalt senter for læring i arbeidslivet
(jf. kap. 3256)

01 Driftsutgifter 41 087 000

21 Særskilde driftsutgifter 11 859 000 52 946 000

0257 Ny sjanse!

21 Særskilde driftsutgifter, kan overførast 14 579 000 14 579 000

0258 Analyse og utviklingsarbeid

01 Driftsutgifter 3 238 000

21 Særskilde driftsutgifter 31 340 000 34 578 000

Sum Tiltak for å fremje kompetanseutvikling 785 918 000

Høgre utdanning og fagskoleutdanning

0270 Studium i utlandet og sosiale formål for elevar
og studentar

71 Tilrettelegging av studium i utlandet 5 016 000

74 Tilskott til velferdsarbeid 57 684 000

75 Tilskott til bygging av studentbustader, kan
overførast 124 091 000 186 791 000

0271 Universitet

50 Basisfinansiering statlege universitet 5 767 387 000

51 Resultatbasert undervisningsfinansiering
statlege universitet 2 111 575 000

52 Forskingsfinansiering statlege universitet 2 322 000 000 10 200 962 000

0272 Vitskaplege høgskolar

50 Basisfinansiering statlege vitskaplege høgskolar 501 158 000

51 Resultatbasert undervisningsfinansiering
statlege vitskaplege høgskolar 185 556 000

52 Forskingsfinansiering statlege vitskaplege
høgskolar 140 076 000

70 Basisfinansiering private vitskaplege høgskolar 17 396 000

71 Resultatbasert undervisningsfinansiering
private vitskaplege høgskolar 17 418 000

72 Forskingsfinansiering private vitskaplege
høgskolar 11 366 000 872 970 000

0275 Høgskolar

50 Basisfinansiering statlege høgskolar 5 005 152 000

Kap. Post Kroner Kroner

248 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

51 Resultatbasert undervisningsfinansiering
statlege høgskolar 2 039 667 000

52 Forskingsfinansiering statlege høgskolar 241 014 000

70 Basisfinansiering private høgskolar 321 965 000

71 Resultatbasert undervisningsfinansiering
private høgskolar 266 099 000

72 Forskingsfinansiering private høgskolar 32 936 000 7 906 833 000

0276 Fagskoleutdanning

70 Teknisk fagskoleutdanning 274 705 000 274 705 000

0281 Fellesutgifter for universitet og høgskolar
(jf. kap. 3281)

01 Driftsutgifter 294 292 000

45 Større utstyrsinnkjøp og vedlikehald, kan
 overførast 12 759 000

51 Senter for internasjonalisering av høgre
utdanning 21 800 000

73 Tilskott til internasjonale program 72 106 000

74 Tilskott til UNIS 94 885 000

75 Tilskott til Uninett AS 34 169 000

76 Tilskott til NORDUnet, kan overførast 16 279 000

78 Tilskott til Universitets- og høgskolerådet 11 728 000

79 Ny universitetsklinikk i Trondheim, kan
overførast 279 672 000 837 690 000

Sum Høgre utdanning og fagskolar 20 279 951 000

Forsking

0283 Meteorologiformål

50 Meteorologisk institutt 203 826 000

72 Internasjonale samarbeidsprosjekt 48 141 000 251 967 000

0285 Noregs forskingsråd

52 Forskingsformål 1 124 121 000

55 Administrasjon 217 479 000 1 341 600 000

0286 Fondet for forsking og nyskaping (jf. kap. 3286)

50 Overføring til Noregs forskingsråd 707 760 000

95 Fondskapital 39 000 000 000 39 707 760 000

0287 Forskingsinstitutt og andre tiltak (jf. kap. 3287)

21 Særskilde driftsutgifter 3 923 000

53 NOVA og NUPI 41 094 000

54 Forskingsstiftelsar 48 075 000

56 Ludvig Holbergs forskingspris 12 400 000

71 Tilskott til andre private institusjonar 19 159 000

73 Niels Henrik Abels matematikkpris 12 400 000 137 051 000

Kap. Post Kroner Kroner

2005–2006 St.prp. nr. 1 249
Utdannings- og forskingsdepartementet

0288 Internasjonale samarbeidstiltak (jf. kap. 3288)

21 Særskilde driftsutgifter 3 805 000

72 Internasjonale grunnforskingsorganisasjonar 119 094 000

73 EUs rammeprogram for forsking 764 320 000

75 UNESCO 18 496 000 905 715 000

Sum Forsking 42 344 093 000

Statsbankane

2410 Statens lånekasse for utdanning (jf. kap. 5310)

01 Driftsutgifter, kan nyttast under post 45 259 724 000

45 Større utstyrsinnkjøp og vedlikehald, kan
overførast 87 004 000

50 Avsetning til utdanningsstipend, overslagsløyving 4 405 280 000

70 Utdanningsstipend, overslagsløyving 2 640 285 000

71 Andre stipend, overslagsløyving 523 161 000

72 Rentestønad, overslagsløyving 994 020 000

73 Avskrivingar, overslagsløyving 311 000 000

74 Tap på utlån 444 000 000

75 Særskilde tilretteleggingstiltak for utdanning i
utlandet 5 753 000

90 Lån til Statens lånekasse for utdanning,
overslagsløyving 16 890 320 000 26 560 547 000

Sum Statsbankane 26 560 547 000

Sum departementets utgifter 96 281 292 000

Kap. Post Kroner Kroner

250 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Inntekter:

Kap. Post Kroner Kroner

Administrasjon

3200 Utdannings- og forskingsdepartementet
(jf. kap. 200)

05 Refusjon utdanningsbistand NORAD o.a. 2 873 000 2 873 000

3204 Foreldreutvalet for grunnskolen (jf. kap. 204)

02 Salsinntekter o.a. 244 000 244 000

Sum Administrasjon 3 117 000

Grunnopplæringa

3220 Utdanningsdirektoratet (jf. kap. 220)

01 Inntekter frå oppdrag 7 743 000

02 Salsinntekter o.a. 9 674 000 17 417 000

3222 Statlege grunn- og vidaregåande skolar og
grunnskoleinternat (jf. kap. 222)

02 Salsinntekter o.a. 4 447 000

61 Refusjon frå fylkeskommunar 847 000 5 294 000

3225 Tiltak i grunnopplæringa (jf. kap. 225)

04 Refusjon av ODA-godkjende utgifter 26 400 000 26 400 000

3230 Kompetansesenter for spesialundervisning
 (jf. kap. 230)

01 Inntekter frå oppdrag 50 236 000

02 Salsinntekter o.a. 3 275 000

11 Kursavgift ved vaksenopplæring og etter-
utdanning 2 100 000 55 611 000

Sum Grunnopplæringa 104 722 000

Tiltak for å fremme kompetanseutvikling

3256 Vox - Nasjonalt senter for læring i arbeidslivet
(jf. kap. 256)

01 Inntekter frå oppdrag 8 070 000

02 Salsinntekter o.a. 1 030 000 9 100 000

Sum Tiltak for å fremje kompetanseutvikling 9 100 000

Høgre utdanning og fagskoleutdanning

3281 Fellesutgifter for universitet og høgskolar
(jf. kap. 281)

02 Salsinntekter o.a. 10 000 10 000

Sum Høgre utdanning og fagskolar 10 000

2005–2006 St.prp. nr. 1 251
Utdannings- og forskingsdepartementet

Fullmakter til å overskride gitte løyvingar

II
Meirinntektsfullmakter

Stortinget samtykkjer i at Utdannings- og forskingsdepartementet i 2006 kan:

Forsking

3286 Fondet for forsking og nyskaping (jf. kap. 286)

80 Avkastning 2 134 060 000 2 134 060 000

3287 Forskingsinstitutt og andre tiltak (jf. kap. 287)

80 Avkastning frå Niels Henrik Abels minnefond 12 400 000

81 Avkastning frå Ludvig Holbergs minnefond 9 100 000 21 500 000

3288 Internasjonale samarbeidstiltak (jf. kap. 288)

04 Refusjon av ODA-godkjende utgifter 5 073 000 5 073 000

Sum Forsking 2 160 633 000

Statsbankane

5310 Statens lånekasse for utdanning (jf. kap. 2410)

03 Diverse inntekter 94 000

04 Refusjon av ODA-godkjende utgifter 9 500 000

72 Gebyr 129 000 000

90 Avdrag og renter 8 067 000 000

91 Tap og avskrivingar 581 000 000

93 Omgjering av studielån til stipend 4 353 000 000 13 139 594 000

5617 Renter frå Statens lånekasse for utdanning
 (jf. kap. 2410)

80 Renter 3 146 020 000 3 146 020 000

Sum Statsbankane 16 285 614 000

Sum departementets inntekter 18 563 196 000

1.
dekkje meirverdiavgift under kap. 1633 post 01
og overskride løyvinga på

mot tilsvarande meirinntekter under

kap. 200 post 01 kap. 3200 post 02

kap. 204 post 01 kap. 3204 post 02

kap. 220 post 01 kap. 3220 post 02

kap. 222 post 01 kap. 3222 postane 02 og 61

kap. 225 post 01 kap. 3225 post 04

kap. 230 post 01 kap. 3230 postane 02 og 11

kap. 256 post 01 kap. 3256 post 02

kap. 270 post 75 kap. 3270 post 49

Kap. Post Kroner Kroner

252 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

2. overskride løyvingane til oppdragsverksemd på
postane 21 og dekkje meirverdiavgift under
kap. 1633, post 01, mot tilsvarande meirinntek-
ter.

3. nytte inntekter frå sal av eigedommar ved uni-
versiteta til kjøp, vedlikehald og bygging av

andre lokale til undervisnings- og forskingsfor-
mål ved den same institusjonen.

4. nytte inntekter frå sal av hybelhus Schultz' gate
til bygging av nye studentbustader, jf. kap. 270
Studium i utlandet og sosiale formål for elevar
og studentar, post 75 Tilskott til bygging av stu-
dentbustader.

Fullmakter til å pådra staten forpliktingar utover gitte løyvingar

III
Tilsegnsfullmakter

Stortinget samtykkjer i at Utdannings- og forskingsdepartementet i 2006 kan:
1. gi tilsegn om tilskott utover gitte løyvingar, men slik at samla ramme for nye tilsegner og gammalt ansvar

ikkje stig over følgjande beløp:

2. gi tilsegn om å utbetale stønad for første halvår
2007 (andre halvdelen av undervisningsåret
2006–2007) etter dei satsane som blir fastsette
andre halvår 2006 (første halvdelen av undervis-
ningsåret 2006–2007), jf. kap. 2410 Statens låne-
kasse for utdanning post 70 Utdanningsstipend,
post 71 Andre stipend, post 72 Rentestønad og
post 90 Lån til Statens lånekasse for utdanning
samt kap. 5617 Renter frå Statens lånekasse for
utdanning post 80 Renter.

3. gi tilsegn om å konvertere lån til stipend første
halvår 2007 (andre halvdelen av undervisnings-

året 2006–07) etter dei satsane som blir fastsette
for andre halvår 2006 (første halvdelen av
undervisningsåret 2006–2007), jf. kap. 2410 Sta-
tens lånekasse for utdanning post 50 Avsetning
til utdanningsstipend.

4. gi tilsegn om å utbetale tillegg til utdanningslå-
net for 2006 med kr 3 575 per månad i opptil to
månader for studentar som tek del i undervis-
ning som er omfatta av ordninga med sommar-
undervisning, jf. kap. 2410 Statens lånekasse for
utdanning post 72 Rentestønad og post 90 Lån
til Statens lånekasse for utdanning samt

kap. 281 post 01 kap. 3281 post 02

kap. 286 post 50 kap. 3286 post 80

kap. 287 post 56 kap. 3287 post 81

kap. 287 post 73 kap. 3287 post 80

kap. 2410 post 01 kap. 5310 post 03

1.
dekkje meirverdiavgift under kap. 1633 post 01
og overskride løyvinga på

mot tilsvarande meirinntekter under

Kap. Post Nemning Samla ramme

220 Utdanningsdirektoratet

70 Tilskott til læremiddel o.a. 20,0 mill. kroner

226 Kvalitetsutvikling i grunnopplæringa

21 Særskilde driftsutgifter 120,0 mill. kroner

270 Studium i utlandet og sosiale formål for elevar og studentar

75 Tilskott til bygging av studentbustader 120,0 mill. kroner

285 Noregs forskingsråd

52 Forskingsformål 37,5 mill. kroner

2005–2006 St.prp. nr. 1 253
Utdannings- og forskingsdepartementet

kap. 5617 Renter frå Statens lånekasse for
utdanning post 80 Renter.

5. gjennomføre moderniseringa av Statens låne-
kasse for utdanning innafor ei kostnadsramme
på 319 mill. kroner inklusiv meirverdiavgift, jf.
omtale under kap. 2410 Statens lånekasse for
utdanning post 45 Større utstyrsinnkjøp og ved-
likehald i St.prp. nr. 1 (2005–2006) for Utdan-
nings- og forskingsdepartementet.

Andre fullmakter

IV
Diverse fullmakter

Stortinget samtykkjer i at:
1. privatistar som melder seg opp til eksamen, og

kandidatar som melder seg opp til fag-/sveine-
prøver etter opplæringslova § 3-5, skal betale eit
gebyr per prøve. Gebyret skal betalast til fylkes-
kommunen. Privatistar som melder seg opp til
eksamen, skal betale kr 310 dersom privatisten
ikkje har prøvd seg i faget tidlegare som priva-
tist eller elev, og kr 630 ved forbetringsprøver.
Kandidatar som melder seg opp til fag-/sveine-
prøver etter opplæringslova § 3-5, skal betale
kr 630 per prøve dersom kandidaten ikkje har
gått opp tidligare, og kr 1 250 ved seinare for-
søk.

2. Utdannings- og forskingsdepartementet kan gi
universitet og høgskolar løyve til å:
a) opprette nye selskap eller andre einingar og

delta i selskap eller einingar i institusjonen
si randsone.

b) bruke overskott av eksternt finansiert verk-
semd ved institusjonen eller i randsona til
kapitalinnskott ved oppretting av nye einin-
gar eller deltaking i einingar i institusjonen
si randsone.

c) bruke utbytte frå selskap eller einingar i
institusjonen si randsone som institusjonen
etter fullmakt har oppretta eller kjøpt aksjar
i. Utbyttet kan nyttast i drifta av institusjo-
nen eller som stiftelseskapital.

d) selje aksjar i selskap som institusjonen har
oppretta eller kjøpt aksjar i. Salssummen
skal førast tilbake til institusjonen sine
driftsmidlar.

3. kap. 281 Fellesutgifter for universitet og høg-
skolar post 51 Senter for internasjonalisering av
høgre utdanning får unntak frå bevilgningsre-
glementets § 3 fjerde ledd.

4. ubrukte løyvingar for 2005 til Senter for interna-
sjonalisering av høgre utdanning under
kap. 281 Fellesutgifter for universitet og høg-
skolar post 01 Driftsutgifter og post 21 Sær-
skilde driftsutgifter kan overførast til 2006 i
samsvar med vanlege reglar til kap. 281 Felles-
utgifter for universitet og høgskolar, post 51
Senter for internasjonalisering av høgre utdan-
ning.

254 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Vedlegg 1

Tilsetjingsvilkår for leiarar i heileigde statlege føretak.
Lønns- og pensjonsforhold i aksjeselskap eigde av staten1

1 Staten eig 80 pst. av Simula AS. Dei andre selskapa i tabellen er heileigde av staten eller heileigde av institusjonane. Over-
sikta omfattar føretak der departementet forvaltar statens eigarinteresser direkte, samt føretak som blir forvalta av institu-
sjonane med delegerte fullmakter. Under Utdannings- og forskingsdepartementet er det elleve selskap som er heileigde av
staten der forvaltninga av statens eigarinteresser er delegert til underligjande institusjonar. Dei resterande fem selskapa
som ikkje er med i denne oversikten er enten under etablering, avvikling eller hadde ikkje eigne tilsette i 2004. Data frå dei
fem første selskapa er basert på innrapportering hausten 2005. For dei resterande selskapa er det brukt data per 31. desem-
ber 2004

Årslønn
(kroner)

Andre ytingar Pensjons-
alder

Pensjonsnivå Opptenings-
tid

Norsk synkrotron-
forsking AS

170 0002

UNIS AS 648 300 Fri telefon/
mobiltelefon og aviser.

67 år Statens
pensjonskasse

Dagleg leiar
tilsett på
åremål

Simula Research
Laboratory AS

988 000 Fri telefon, Internett og aviser.
Fri bil3.

Std.
statens
ordningar

Std. statens
ordningar

Norsk Samfunnsvit-
skapleg Datateneste
AS

676 000 Fri telefon, bompengekort, par-
keringskort ved arbeidsstadet
og avis.

Statens
pensjons-
kasse

Statens
pensjonskasse

1970

UNINETT AS4 811 200 Godtgjering for telefonbruk5 67 år6 66 pst.

Arbeidsforsknings-
instituttet AS

513 1297 Mobil etter statens satsar Statens
pensjons-
kasse

Statens
pensjonskasse

NTNU Samfunns-
forskning AS

502 3198 Fri telefon og mobiltelefon 67 år Kollektiv
pensjons-
ordning

NTNU Technology
Transfer Office

750 000 Fri telefon/mobiltelefon, fri
avis, fri bil9

67 år Kollektiv
pensjons-
ordning

30 år

Sem Gjestegård AS 607 98710 Fri telefon/mobiltelefon, firma-
bil, bompengar, fri bolig, fritt
arbeidstøy inntil kr 13 000,
samt fri vask og rens

70 år Statens
pensjonskasse

01.01.1997

Unirand AS 265 07711 Statens
pensjons-
kasse12

Statens
pensjonskasse

Birkeland Innova-
sjon AS

850 00013 Fri avis, dekka mobiltelefon Statens
pensjons-
kasse14

Statens
pensjonskasse

2005–2006 St.prp. nr. 1 255
Utdannings- og forskingsdepartementet

2 Administrerande direktør er leigd inn etter avtale med Noregs forskingsråd. Norsk synkrotronforskning AS betalar Noregs
forskingsråd årleg kompensasjon på kr 170 000 for utleige av tenester.

3 Listepris på bil er kr 558 923.
4 Selskapet har tre dotterselskap (heleigde): UNINETT FAS AS (årslønn til dagleg leiar kr 659 000, pensjonsnivå 66 pst., opp-

teningstid på 30 år), UNINETT ABC AS (årslønn til dagleg leiar kr 610 000, pensjonsnivå 66 pst., oppteningstid på 30 år),
UNINETT NORID AS (årsløn til dagleg leiar kr 558 000, pensjonsnivå 66 pst., oppteningstid på 30 år).

5 Telefongodtgjering med kr 3 192 per år etter statens satsar. I tillegg kjem dekning av mobiltelefon i samanheng med arbeid.
6 Styret i UNINETT AS har inngått avtale med administrerande direktør som tillèt avgang ved fylte 60 år.
7 Det er tilsett ny dagleg leiar frå 26. september 2005 med lønnstrinn 80 i Statens lønnsregulativ, som tilsvarar kr 684 300.

Medlemskap i Statens Pensjonskasse. Andre ytingar er fri telefon og mobiltelefon, heime pc og to avisabonnement. Åremål i
fire år, som kan bli forlenga ein periode til.

8 Ny direktør frå 1. april 2005 med kr 590 000 i årslønn, elles dei same ytingane.
9 Prisklasse inntil kr 400 000.
10 Lønna blei regulert 1. mai 2005 til kr 610 000.
11 Lønnen gjeld dagleg leiar i konsernet Unirand AS i 2004. Dagleg leiar var i 2004 tilset 50 pst. i konsernet Unirand AS og

50 pst. ved Universitetet i Oslo. Frå 2005 er dagleg leiar tilset 30 pst. i Unirand AS og 70 pst. ved Universitetet i Oslo.
12 Dagleg leiar hadde i 2004 halvt medlemskap i Statens Pensjonskasse med Universitetet i Oslo som arbeidsgivar og tilsva-

rande halvt medlemskap i Statens Pensjonskasse med Unirand AS som arbeidsgivar. I 2005 er pensjonen regulert i høve til
det endra arbeidsforholdet.

13 Dagleg leiar starta 1. november 2004.
14 Pensjonsordninga er førebels ikkje på plass, men det blir opplyst at ordninga truleg blir i Statens Pensjonskasse.

256 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Vedlegg 2

Nøkkeltal for universitet og høgskolar

1 Fristen for å registrere seg ved institusjonane går ut etter at St.prp. nr. 1 (2005–2006) går i trykken. Det er derfor ikkje
mogleg å gi tal for kor mange som har møtt i 2005.

Kjelde: Samordna opptak.

Tabell 2.1 Nøkkeltal for søkning og opptak ved universitet og høgskolar 1999–20041

1999 2000 2001 2002 2003 2004

Tal på søkjarar 82 818 82 483 85 307 91 413 93 708 100 494

Søkjarar 19–24 år i pst. av totalt søkjartal 71,1 68,8 65,7 65,7 66,3 66,2

Kvalifiserte søkjarar 66 581 66 823 66 000 68 664 72 799 77 942

Av desse kvinner (i pst.) 60,0 59,3 59,9 60,7 59,8 60,0

Kvalifiserte søkjarar utan tilbod 2 262 1 958 2 139 4 273 5 560 7 758

Personar møtt til studiestart 43 684 44 605 46 038 47 411 47 829 48 774

Av desse kvinner (i pst.) 61,0 60,2 60,4 61,5 56,9 59,0

2005–2006 St.prp. nr. 1 257
Utdannings- og forskingsdepartementet

1
O

m
fa

tt
ar

 s
tu

de
nt

ar
 fi

na
ns

ie
rt

e
ov

er
 g

ru
nn

bu
ds

je
tte

t t
il

in
st

itu
sj

on
an

e.
 S

tu
de

nt
ar

 p
å

pr
og

ra
m

 p
å

us
pe

si
fis

er
t s

tu
di

en
iv

å,
 o

g
pr

og
ra

m
 s

om
 ik

kj
e

er
 p

å
un

iv
er

si
te

ts
- o

g
hø

gs
ko

le
ni

vå
, s

om
 fo

r-
ku

rs
 fo

r
in

ge
ni

ør
ut

da
nn

in
g,

 e
r

ik
kj

e
m

ed
 i

ta
la

.
2

U
ni

ve
rs

ite
te

t f
or

 M
ilj

ø-
 o

g
bi

ov
its

ka
p

he
t i

 r
ap

po
rt

er
in

gs
år

et
 N

or
eg

s
la

nd
br

uk
sh

øg
sk

ol
e

og
 e

r
de

rf
or

 p
la

ss
er

t i
nn

 u
nd

er
 k

at
eg

or
ie

n
vi

ts
ka

pl
eg

e
hø

gs
ko

la
r.

K
je

ld
e:

 D
B

H
 (

D
at

ab
as

e
fo

r
st

at
is

tik
k

om
 h

øg
re

 u
td

an
ni

ng
).

Ta
b

el
l 2

.2
 O

p
p

ta
k

ve
d

 u
n

iv
er

si
te

t
o

g
 v

it
sk

ap
le

g
e

h
ø

g
sk

o
la

r
20

02
–0

41 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

 H

ov
ud

fa
g/

m
as

te
r/

pr
of

es
jo

n
Su

m
20

02
20

03
20

04
20

02
20

03
20

04
20

02
20

03
20

04
20

02
20

03
20

04

U
ni

ve
rs

ite
te

t O
sl

o
10

 2
64

 (

63
)

14
 5

64

 (
61

)
13

 5
23

 (

60
)

15
4

 (

73
)

16
7

 (

68
)

10
0

 (

66
)

1
93

2

 (
57

)
3

03
4

 (

57
)

3
93

0

 (
60

)
12

 3
50

 (

62
)

17
 7

66

 (
61

)
17

 5
53

 (

60
)

U
ni

ve
rs

ite
te

t i
 B

er
ge

n
6

77
2

 (

63
)

6
78

7

 (
61

)
5

78
7

 (

60
)

63
1

 (

64
)

49
5

 (

72
)

75
9

 (

59
)

1
47

3

 (
57

)
2

99
9

 (

54
)

1
95

5

 (
57

)
8

87
6

 (

62
)

10
 2

80

 (
60

)
8

50
1

 (

59
)

N
or

eg
s

te
kn

is
k-

na
tu

rv
its

ka
pl

eg
e

un
iv

er
si

te
t

3
35

1

 (
64

)
4

38
3

 (

61
)

 4
 1

83

 (
59

)

 2
 2

46

 (
39

)

 2
 5

85

 (
41

)

 2
 5

81

 (
39

)

 5
 5

97

 (
54

)

 6
 9

68

 (
53

)

 6
 7

64

 (
51

)
U

ni
ve

rs
ite

te
t i

 T
ro

m
sø

1
90

9

 (
51

)
2

13
0

 (

51
)

2
45

0

 (
51

)
10

5

 (
67

)
26

 (

57
)

11

 (
36

)
47

1

 (
60

)
82

5

 (
58

)
94

8

 (
59

)
2

48
6

 (

53
)

2
98

1

 (
53

)
3

40
9

 (

53
)

Su
m

 U
ni

ve
rs

ite
t

22
 2

96

 (
62

)
27

 8
63

 (

60
)

25
 9

43

 (
59

)
89

0

 (
66

)
68

8

 (
71

)
87

1

 (
59

)
6

12
1

 (

50
)

9
44

3

 (
52

)
9

41
4

 (

53
)

29
 3

09

 (
60

)
37

 9
94

 (

58
)

36
 2

27

 (
57

)
N

or
eg

s
ha

nd
el

sh
øg

sk
ol

e
19

8

 (
42

)
63

8

 (
40

)
44

4

 (
35

)
53

8

 (
40

)
11

2

 (
34

)
27

2

 (
38

)
73

6

 (
40

)
75

0

 (
39

)
71

6

 (
36

)
A

rk
ite

kt
ur

- o
g

de
si

gn
hø

gs
ko

le
n

i O
sl

o

 7

0

 (
56

)

 7

6

 (
46

)

 7

3

 (
41

)

 7

0

 (
56

)

 7

6

 (
46

)

 7

3

 (
41

)
N

or
eg

s
id

re
tt

sh
øg

sk
ol

e
53

6

 (
46

)
52

1

 (
45

)
44

5

 (
42

)
14

8

 (
67

)
15

6

 (
56

)
59

 (

39
)

76

 (
53

)
71

 (

45
)

59
5

 (

45
)

74
5

 (

50
)

67
2

 (

46
)

N
or

eg
s

m
us

ik
kh

øg
sk

ol
e

14
7

 (

56
)

13
5

 (

57
)

12
1

 (

55
)

11

 (
46

)
8

 (

50
)

21

 (
67

)
50

 (

56
)

54

 (
48

)
68

 (

71
)

20
8

 (

56
)

19
7

 (

54
)

21
0

 (

61
)

U
ni

ve
rs

ite
te

t f
or

 m
ilj

ø-
 o

g
bi

ov
its

ka
p

2
17

9

 (
54

)
44

7

 (
60

)
47

3

 (
59

)
52

5

 (
55

)
26

0

 (
52

)
27

0

 (
45

)
70

4

 (
55

)
70

7

 (
57

)
74

3

 (
54

)
N

or
eg

s
ve

te
ri

næ
rh

øg
sk

ol
e

17

 (
82

)
20

 (

85
)

20
 (

10
0)

60
 (

78
)

61
 (

88
)

87
 (

67
)

77
 (

79
)

81
 (

88
)

10
9

 (
73

)
Su

m
 v

its
ka

pl
eg

e
hø

gs
ko

la
r

1
07

7
(4

9)
1

76
1

(4
8)

1
50

3
(4

7)
11

(4
6)

15
6

(6
7)

17
9

(5
8)

1
30

2
(4

9)
63

9
(5

2)
84

1
(4

7)
2

39
1

(4
9)

2
55

6
(5

0)
2

52
3

(4
8)

258 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

Ta
b

el
l 2

.3
 O

p
p

ta
k

ve
d

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r
20

02
–0

41 (p
st

. k
vi

n
n

er
 i

 p
ar

te
n

te
s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

H
øg

sk
ol

en
 i

A
gd

er
3

07
8

 (
60

)
3

61
2

 (
60

)
3

76
0

 (
60

)
37

7
(7

9)
52

6
(7

6)
29

3
(7

5)
39

7
(3

7)
41

6
(3

6)
32

4
(4

4)
3

85
2

 (
60

)
4

55
4

 (
60

)
4

37
7

(6
0)

H
øg

sk
ol

en
 i

A
ke

rs
hu

s
76

0
(7

3)
62

0
(7

8)
68

3
(7

8)
57

3
(7

8)
87

4
(7

5)
87

2
 (

71
)

48
 (

69
)

52
 (

77
)

96
(7

0)
1

38
1

 (
75

)
1

54
6

 (
77

)
1

65
1

 (
74

)

H
øg

sk
ol

en
 i

B
er

ge
n

1
 7

00
(6

0)
1

97
7

(6
2)

1
97

3
(6

1)
19

7
(9

1)
86

(9
2)

32
0

 (
91

)
1

89
7

(6
3)

2
06

3
(6

3)
2

29
3

(6
5)

H
øg

sk
ol

en
 i

B
od

ø
1

59
2

(6
3)

1
49

2
(6

4)
1

57
2

(6
3)

79
 (

84
)

18
8

(8
4)

17
2

 (
73

)
25

0
 (

45
)

21
8

 (
51

)
31

4
 (

51
)

1
92

1
(6

1)
1

89
8

(6
4)

2
05

8
(6

2)

H
øg

sk
ol

en
 i

B
us

ke
ru

d
85

2
(6

1)
1

01
9

(6
2)

1
13

2
(5

8)
17

7
(6

7)
24

5
(7

4)
26

6
 (

70
)

66
(4

7)
53

(5
3)

72
(5

1)
1

09
5

(6
1)

1
31

7
(6

4)
1

47
0

(6
0)

H
øg

sk
ol

en
 i

Fi
nn

m
ar

k
42

9
(6

6)
98

8
 (

71
)

1
05

3
(6

8)
14

3
(8

1)
18

7
(7

4)
23

8
(7

6)
12

 (
67

)
10

 (
40

)
13

 (
77

)
58

4
(7

0)
1

18
4

(7
1)

1
30

4
(6

9)

H
øg

sk
ol

en
 i

G
jø

vi
k

48
1

 (
47

)
48

8
 (

48
)

48
0

(5
4)

15
0

(6
7)

13
6

 (
65

)
10

2
 (

75
)

61
 (

11
)

27
 (

37
)

45
 (

16
)

69
2

 (
48

)
65

1
 (

51
)

62
7

 (
55

)

H
øg

sk
ol

en
 i

H
ar

st
ad

38
4

 (
66

)
34

2
(6

8)
63

2
(6

5)
15

2
 (

74
)

12
1

 (
69

)
23

7
(8

0)
53

6
 (

68
)

46
3

 (
68

)
86

9
 (

69
)

H
øg

sk
ol

en
 i

H
ed

m
ar

k
1

73
8

 (
65

)
1

88
2

 (
65

)
1

97
4

 (
61

)
27

9
 (

72
)

32
6

 (
72

)
23

7
 (

80
)

2
01

7
 (

66
)

2
20

8
 (

66
)

2
21

1
 (

63
)

H
øg

sk
ol

en
 i

Li
lle

ha
m

m
er

1
40

9
 (

62
)

1
54

5
 (

60
)

1
73

9
(6

1)
11

8
 (

77
)

14
4

 (
84

)
10

2
 (

86
)

25
 (

64
)

29
 (

72
)

10
2

 (
86

)
1

55
2

 (
63

)
1

71
8

 (
62

)
1

94
3

 (
64

)

H
øg

sk
ol

en
 i

M
ol

de
80

8
 (

53
)

78
4

 (
55

)
95

7
 (

53
)

13
9

 (
60

)
11

8
 (

69
)

16
6

 (
76

)
32

 (
19

)
34

 (
26

)
90

 (
42

)
97

9
 (

53
)

93
6

 (
56

)
1

21
3

 (
55

)

H
øg

sk
ol

en
 i

N
ar

vi
k

25
3

 (
28

)
19

5
 (

32
)

18
8

 (
36

)
32

2
(4

6)
31

9
 (

50
)

40
2

 (
40

)
76

(2
4)

68
 (

25
)

62
 (

24
)

65
0.

5
 (

36
)

58
2

(4
1)

65
2

 (
38

)

2005–2006 St.prp. nr. 1 259
Utdannings- og forskingsdepartementet

H
øg

sk
ol

en
 i

N
es

na
50

0
(6

7)
53

7
 (

69
)

78
9

 (
66

)
76

 (
85

)
27

 (
86

)
32

 (
75

)
57

7
(7

0)
56

4
 (

70
)

82
1

 (
66

)

H
øg

sk
ol

en
 i

N
or

d-
T

rø
nd

el
ag

1
89

5
 (

63
)

1
83

3
 (

62
)

1
87

6
 (

63
)

14
9

 (
68

)
19

5
 (

75
)

18
1

 (
70

)
17

 (
29

)
65

 (
43

)
42

 (
30

)
2

06
1

 (
63

)
2

09
3

 (
63

)
2

09
8

 (
62

)

H
øg

sk
ol

en
 i

O
sl

o
3

69
9

 (
72

)
4

02
4

 (
69

)
4

36
9

 (
68

)
65

0
 (

81
)

80
2

 (
80

)
78

9
 (

84
)

57
 (

95
)

13
2

 (
77

)
98

 (
74

)
4

40
6

 (
74

)
4

95
8

 (
71

)
5

25
6

 (
70

)

H
øg

sk
ol

en
 i

So
gn

 o
g

Fj
or

da
ne

1
32

8
 (

62
)

1
29

6
 (

60
)

1
25

8
 (

61
)

54
8

 (
73

)
35

8
 (

73
)

80
8

 (
83

)
81

 (
79

)
1

87
6

 (
65

)
1

65
4

 (
62

)
2

14
7

 (
70

)

U
ni

ve
rs

ite
te

t i
 S

ta
va

ng
er

2
3

02
7

 (
65

)
3

07
1

 (
65

)
2

80
0

 (
63

)
37

2
 (

78
)

27
1

 (
64

)
24

3
 (

63
)

29
5

 (
42

)
43

8
 (

43
)

42
6

 (
44

)
3

69
4

 (
64

)
3

78
0

 (
62

)
3

46
9

 (
61

)

H
øg

sk
ol

en
 S

to
rd

/H
au

ge
su

nd
76

1
 (

65
)

84
1

 (
65

)
74

0
 (

63
)

10
1

 (
87

)
75

 (
87

)
96

 (
84

)
34

(4
7)

86
2

 (
67

)
95

0
 (

66
)

83
6

 (
65

)

H
øg

sk
ol

en
 i

Sø
r-

T
rø

nd
el

ag
2

06
5

 (
57

)
2

21
7

 (
54

)
2

14
8

 (
53

)
28

6
 (

77
)

29
7

 (
75

)
21

5
 (

63
)

43
 (

58
)

45
 (

51
)

49
 (

37
)

2
39

4
 (

59
)

2
55

9
 (

57
)

2
41

2
 (

54
)

H
øg

sk
ol

en
 i

Te
le

m
ar

k
2

27
7

 (
63

)
2

42
1

 (
61

)
2

38
8

 (
61

)
42

2
 (

84
)

49
0

 (
74

)
75

0
 (

72
)

12
6

 (
37

)
16

0
 (

48
)

17
5

 (
44

)
2

82
5

 (
65

)
3

07
1

 (
63

)
3

31
2

 (
62

)

H
øg

sk
ol

en
 i

T
ro

m
sø

74
2

(6
6)

79
4

 (
64

)
75

9
 (

64
)

25
9

 (
88

)
30

1
 (

78
)

39
2

 (
79

)
1

00
1

 (
72

)
1

09
5

(6
8)

1
15

0
 (

69
)

H
øg

sk
ol

en
 i

Ve
st

fo
ld

1
40

8
 (

61
)

1
86

2
 (

60
)

1
91

8
 (

63
)

23
4

 (
87

)
17

4
 (

92
)

16
4

 (
93

)
1

64
2

 (
64

)
2

03
6

(6
2)

2
08

2
 (

65
)

H
øg

sk
ol

en
 i

Vo
ld

a
1

97
6

 (
65

)
1

82
6

 (
66

)
2

00
6

 (
65

)
29

2
 (

83
)

20
1

 (
78

)
52

 (
63

)
81

 (
52

)
21

2
 (

70
)

19
1

 (
77

)
2

34
9

 (
66

)
2

23
9

 (
67

)
2

24
9

 (
66

)

H
øg

sk
ol

en
 i

Ø
st

fo
ld

16
88

 (
61

)
16

89
 (

60
)

15
93

 (
61

)
27

0
 (

78
)

35
7

 (
63

)
22

6
 (

70
)

53
 (

38
)

40
 (

33
)

21
8

 (
60

)
2

01
1

 (
63

)
2

08
6

 (
60

)
2

03
7

 (
62

)

H
øg

sk
ol

en
 i

Å
le

su
nd

50
3

 (
54

)
55

1
 (

51
)

52
9

 (
53

)
97

 (
87

)
10

7
 (

78
)

76
 (

92
)

60
0

 (
59

.5
)

65
7

 (
56

)
60

5
(5

8)

Ta
b

el
l 2

.3
 O

p
p

ta
k

ve
d

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r
20

02
–0

41 (p
st

. k
vi

n
n

er
 i

 p
ar

te
n

te
s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

260 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

1
O

m
fa

tt
ar

 s
tu

de
nt

ar
 s

om
 e

r
fin

an
si

er
te

 o
ve

r
gr

un
nb

ud
sj

et
te

t t
il

in
st

itu
sj

on
an

e.
 S

tu
de

nt
ar

 p
å

pr
og

ra
m

 p
å

us
pe

si
fis

er
t s

tu
di

en
iv

å,
 o

g
pr

og
ra

m
 s

om
 ik

kj
e

er
 p

å
un

iv
er

si
te

ts
- o

g
hø

gs
ko

le
ni

vå
,

so
m

 fo
rk

ur
s

fo
r

in
ge

ni
ør

ut
da

nn
in

g,
 e

r
ik

kj
e

m
ed

 i
ta

la
.

2
U

ni
ve

rs
ite

te
t i

 S
ta

va
ng

er
 h

et
 i

20
04

 H
øg

sk
ol

en
 i

St
av

an
ge

r
og

 e
r

de
rf

or
 fo

r
ra

pp
or

te
ri

ng
så

re
t 2

00
4

te
ke

 m
ed

 i
ta

be
lle

n
hø

gs
ko

la
r.

K
je

ld
e:

 D
B

H
.

Sa
m

is
k

hø
gs

ko
le

22
3

 (
83

)
15

2
 (

85
)

20
7

 (
82

)
5

 (
10

0)
22

8
 (

83
)

15
2

 (
84

)
20

7
 (

82
)

Su
m

 s
ta

tle
ge

 h
øg

sk
ol

ar
35

57
6

 (
63

)
38

05
8

 (
63

)
39

52
2

 (
62

)
6

46
1

 (
77

)
6

92
3

 (
74

)
7

43
0

 (
75

)
1

64
4

 (
43

)
2

03
3

 (
48

)
2

39
8

 (
53

)
43

68
2

 (
64

)
47

01
4

 (
64

)
49

34
9

 (
64

)

K
un

st
hø

gs
ko

le
n

i O
sl

o
13

7
 (

67
)

14
5

 (
66

)
12

8
 (

64
)

5
(6

0)
11

 (
77

)
63

 (
67

)
58

 (
78

)
46

 (
67

)
20

5
 (

67
)

20
3

 (
69

)
18

5
 (

65
)

K
un

st
hø

gs
ko

le
n

i B
er

ge
n

77
 (

68
)

76
 (

67
)

76
 (

66
)

38
 (

81
)

38
 (

74
)

46
 (

54
)

11
5

 (
72

)
11

4
 (

69
)

12
2

 (
61

)

Su
m

 k
un

st
hø

gs
ko

la
r

21
4

(6
7)

22
1

 (
67

)
20

4
 (

65
)

5
 (

60
)

11
 (

73
)

10
1

 (
72

)
96

 (
76

)
92

 (
61

)
32

0
 (

69
)

31
7

 (
69

)
30

7
 (

64
)

Ta
b

el
l 2

.3
 O

p
p

ta
k

ve
d

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r
20

02
–0

41 (p
st

. k
vi

n
n

er
 i

 p
ar

te
n

te
s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

2005–2006 St.prp. nr. 1 261
Utdannings- og forskingsdepartementet

Ta
b

el
l 2

.4
 O

p
p

ta
k

ve
d

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1
(p

st
. k

vi
n

n
er

 i
 p

ar
te

n
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

A
ns

ga
r

Te
ol

og
is

ke
 H

øg
sk

ol
e

30
4

 (
53

)
30

4
 (

53
)

B
ar

ra
tt

 D
ue

s
m

us
ik

ki
ns

tit
ut

t
20

 (
55

)
18

 (
50

)
17

 (
65

)
4

 (
10

0)
3

 (
33

)
4

 (
50

)
27

 (
59

)
18

 (
50

)
21

 (
62

)

B
er

ge
n

ar
ki

te
kt

sk
ol

e
24

 (
50

)
24

 (
42

)
29

 (
60

)
24

 (
50

)
24

 (
42

)
29

 (
59

)

B
et

an
ie

n
di

ak
on

al
e

hø
gs

ko
le

68
(9

4)
70

(9
3)

73
(9

5)
52

(1
00

)
40

(9
5)

34
(9

4)
12

0
(9

7)
11

0
(9

4)
10

7
(9

4)

D
en

 n
or

sk
e

ba
lle

tt
hø

ys
ko

le
46

(9
6)

39
(9

2)
46

(9
6)

39
(9

2)

D
en

 n
or

sk
e

eu
ry

tm
ih

øy
sk

ol
e

11
(1

00
)

13
(9

2)
11

(1
00

)
13

(9
2)

D
et

 te
ol

og
is

ke
 m

en
ig

he
ts

fa
ku

lte
t2

38
0

(7
1)

62
9

(6
7)

59
0

(6
0)

1
 (

0)
73

 (
53

)
76

(4
7)

38
1

(7
1)

70
2

(6
6)

66
6

(5
8)

D
ia

ko
nh

je
m

m
et

s
hø

gs
ko

le
, O

sl
o

25
2

(8
7)

33
4

(8
2)

22
0

(7
9)

55
1

(8
2)

42
2

(8
6)

38
0

(8
5)

20
3

(8
0)

80
3

(8
3)

75
6

(8
4)

80
3

(8
2)

D
ia

ko
ni

ss
eh

je
m

m
et

s
hø

gs
ko

le
, B

er
ge

n
77

(9
2)

87
(9

2)
67

(9
7)

84
(8

9)
11

2
(8

7)
14

6
(8

5)
16

1
(9

1)
19

9
(8

9)
21

3
(8

9)

D
ro

nn
in

g
M

au
ds

 M
in

ne
, h

øg
sk

ol
e

fo
r

fø
rs

ko
le

læ
re

ru
td

an
ni

ng
23

0
(9

1)
26

0
(8

5)
30

7
(8

2)
21

3
(9

6)
11

9
(9

2)
13

8
(9

3)
44

3
(9

3)
37

9
(8

7)
44

5
(8

6)

Fj
el

lh
au

g
M

is
jo

ns
hø

gs
ko

le
12

9
(4

8)
12

9
(4

8)

H
an

de
ls

hø
ys

ko
le

n
B

I
6

85
1

(5
0)

5
49

6
(4

9)
5

42
9

(4
9)

1
66

9
(4

4)
1

32
6

(4
2)

1
53

1
(4

9)
8

52
0

(4
9)

6
82

2
(4

8)
6

96
0

(4
9)

262 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

H
øg

sk
ol

en
 i

St
af

fe
ld

ts
ga

te
12

3
(5

6)
12

3
(5

6)

H
øg

sk
ul

en
 la

nd
br

uk
 o

g
by

gd
en

æ
ri

ng
er

11
0

(7
2)

11
0

 (
72

)

H
øy

sk
ol

en
 D

ia
ko

no
va

93
(8

9)
11

1
(8

8)
14

0
(9

2)
84

(8
6)

40
(9

0)
99

(9
7)

17
7

(8
8)

15
1

(8
9)

23
9

(9
4)

Lo
vi

se
nb

er
g

di
ak

on
al

e
hø

gs
ko

le
17

8
 (

84
)

22
5

(9
0)

21
1

(9
0)

21
2

(9
1)

11
1

(9
2)

18
6

(9
1)

39
0

(8
8)

33
6

(9
1)

39
7

(9
0)

M
ed

ie
hø

gs
ko

le
n

G
im

le
ko

lle
n

22
4

(6
7)

15
0

(5
9)

14
5

(5
4)

22
4

(6
7)

15
0

(5
9)

14
5

(5
4)

M
is

jo
ns

hø
gs

ko
le

n,
 S

ta
va

ng
er

21

0
(5

9)
15

0
(4

7)
74

(3
9)

19
(2

1)
29

 (
31

)
11

(4
5)

22
9

(5
5)

17
9

(4
5)

85
(4

0)

N
or

ge
s

In
fo

rm
as

jo
ns

te
kn

ol
og

is
ke

 H
øg

sk
ol

e
52

1
 (

0)
28

5
(1

5)
17

8
(1

5)
33

(1
2)

52
1

 (
0)

28
5

(1
5)

21
1

(1
5)

N
or

sk
 L

æ
re

ra
ka

de
m

i L
æ

re
rh

øg
sk

ol
en

27
4

(7
7)

33
1

(7
3)

32
5

(7
7)

13
8

(8
1)

95
(8

6)
57

(7
7)

41
2

(7
8)

42
6

(7
6)

38
2

(7
7)

N
or

sk
 L

æ
re

ra
ka

de
m

i,
B

ac
he

lo
r-

 o
g

m
as

te
rs

tu
di

er
79

2
(7

3)
92

3
(5

8)
11

26
(6

4)
15

(7
3)

1
(1

00
)

30
(6

0)
49

(5
1)

60
(6

2)
83

7
(7

2)
97

3
(5

7)
1

18
6

(6
3)

Ta
b

el
l 2

.4
 O

p
p

ta
k

ve
d

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1
(p

st
. k

vi
n

n
er

 i
 p

ar
te

n
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

2005–2006 St.prp. nr. 1 263
Utdannings- og forskingsdepartementet

1
St

ud
en

ta
r

på
 p

ro
gr

am
 p

å
us

pe
si

fis
er

t s
tu

di
en

iv
å

og
 p

ro
gr

am
 s

om
 ik

kj
e

er
 p

å
un

iv
er

si
te

ts
- o

g
hø

gs
ko

le
ni

vå
, s

om
 fo

rk
ur

s
fo

r
in

ge
ni

ør
ut

da
nn

in
g,

 e
r

ik
kj

e
m

ed
 i

ta
la

. A
ns

ga
r

Te
ol

og
is

ke
 H

øg
-

sk
ol

e,
 F

je
llh

au
g

M
is

jo
ns

hø
gs

ko
le

, H
øg

sk
ol

en
 i

St
af

fe
ld

ts
ga

te
 o

g
H

øg
sk

ul
en

 p
å

Jæ
re

n
er

 n
ye

 in
st

itu
sj

on
ar

 fr
å

20
04

.
2

D
et

 te
ol

og
is

ke
 M

en
ig

he
ts

fa
ku

lte
te

t e
r

fr
å

1.
 ja

nu
ar

 2
00

5
vi

ts
ka

pl
eg

 h
øg

sk
ol

e.
K

je
ld

e:
 D

B
H

N
or

sk
 r

ei
se

liv
sh

øy
sk

ol
e

19
5

(8
1)

19
2

(8
4)

19
9

(7
7)

19
5

(8
1)

19
2

(8
4)

19
9

(7
7)

O
sl

o
M

ar
ke

ds
hø

ys
ko

le
36

2
(6

7)
34

7
(6

4)
41

8
(6

3)
36

2
(6

7)
34

7
(6

4)
41

8
(6

3)

R
og

al
an

d
H

øg
sk

ol
e

14
9

(8
3)

10
9

(7
8)

17
0

(8
2)

14
9

(8
3)

10
9

(7
8)

17
0

(8
2)

R
ud

ol
f S

te
in

er
hø

ys
ko

le
n

82
(8

3)
55

(7
8)

66
(8

5)
82

(8
3)

55
(7

8)
66

(8
5)

Su
m

 p
ri

va
te

 h
øg

sk
ol

ar
10

96
9

(5
6)

9
81

8
(5

7)
10

47
3

(5
8)

1
35

3
(8

7)
94

0
(8

8)
1

04
0

(8
8)

1
76

4
(4

4)
1

50
1

(4
3)

1
94

7
(5

2)
14

06
8

(5
8)

12
25

9
(5

8)
13

46
0

(5
9)

Ta
b

el
l 2

.4
 O

p
p

ta
k

ve
d

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1
(p

st
. k

vi
n

n
er

 i
 p

ar
te

n
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

264 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

1
O

m
fa

tt
ar

 s
tu

de
nt

ar
 fi

na
ns

ie
rt

e
ov

er
 g

ru
nn

bu
ds

je
tte

t t
il

in
st

itu
sj

on
an

e.
E

ks
te

rn
t f

in
an

si
er

te
 s

tu
de

nt
ar

, p
er

so
na

r
ut

an
 s

tu
di

er
et

t,
st

ud
en

ta
r

på
 p

ro
gr

am
 p

å
us

pe
si

fis
er

t s
tu

di
en

iv
å,

 o
g

pr
o-

gr
am

 s
om

 ik
kj

e
er

 p
å

un
iv

er
si

te
ts

- o
g

hø
gs

ko
le

ni
vå

, s
om

 fo
rk

ur
s

fo
r

in
ge

ni
ør

ut
da

nn
in

g,
 e

r
ik

kj
e

m
ed

 i
ta

la
.

K
je

ld
e:

 D
B

H

Ta
b

el
l 2

.5
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 u
n

iv
er

si
te

t
o

g
 v

it
sk

ap
le

g
e

h
ø

g
sk

o
la

r
20

02
–0

41 (p
st

. k
vi

n
n

er
 i

 p
ar

te
n

te
s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

U
ni

ve
rs

ite
te

t i
 O

sl
o

24
65

2
 (

60
)

20
60

6
(6

0)
19

 2
08

(5
9)

16
0

(6
1)

14
0

(6
1)

87
(5

8)
7

27
0

(6
0)

8
82

9
(5

9)
10

87
3

(5
9)

32
08

2
(6

0)
29

57
6

(5
9)

30
16

9
(5

9)
U

ni
ve

rs
ite

te
t i

 B
er

ge
n

10
23

8
(5

9)
10

26
8

(5
8)

8
78

3
(5

7)
57

1
(7

0)
33

4
(7

6)
31

7
(6

1)
5

96
9

(5
6)

6
63

4
(5

7)
7

20
2

(5
7)

16
77

8
(5

9)
17

 2
35

(5
8)

16
30

2
(5

7)

N
or

eg
s

te
kn

is
k-

na
tu

rv
its

ka
pl

eg
e

un
iv

er
si

te
t

8
87

9
(5

9)
8

94
0

(5
7)

8
23

7
(5

7)
65

(7
7)

16
4

(7
3)

10
02

4
(3

8)
10

45
9

(3
9)

11
11

8
(3

9)
18

 9
09

(4
8)

19
39

9
(4

7)
19

51
8

(4
7)

U
ni

ve
rs

ite
te

t i
 T

ro
m

sø
2

99
9

(5
8)

2
73

0
(5

7)
2

60
9

(5
6)

91
(6

6)
67

(7
1)

74
(6

4)
2

28
1

(5
6)

2
46

3
(5

9)
28

13
(6

0)
5

37
1

(5
7)

5
26

0
(5

8)
5

49
6

(5
8)

Su
m

 U
ni

ve
rs

ite
te

t
46

76
7

(5
9)

42
54

3
(5

9)
38

83
7

(5
8)

82
9

(6
8)

54
1

(7
1)

64
1

(6
4)

25
54

3
(5

0)
28

38
5

(5
1)

32
00

6
(5

1)
73

13
9

(5
6)

71
46

9
(5

6)
71

48
5

(5
5)

N
or

eg
s

ha
nd

el
sh

øg
sk

ol
e

38
9

(4
0)

84
0

(3
8)

1
00

3
(3

7)
2

33
4

(3
7)

1
91

6
(3

7)
1

54
8

(3
8)

2
72

3
(3

7)
2

75
6

(3
8)

2
55

1
(3

8)
A

rk
ite

kt
ur

- o
g

de
si

gn
hø

gs
ko

le
n

i O
sl

o
35

4
(5

0)
39

4
(5

0)
43

2
(5

0)
35

4
(5

0)
39

4
(5

0)
43

2
(5

0)
N

or
eg

s
id

re
tt

sh
øg

sk
ol

e
57

4
(4

5)
49

8
(4

5)
54

2
(4

4)
15

3
(6

7)
20

9
(6

0)
19

1
(3

8)
15

7
(4

5)
13

0
(4

8)
76

5
(4

3)
80

8
(4

9)
88

1
(4

8)

N
or

eg
s

m
us

ik
kh

øg
sk

ol
e

36
3

(5
2)

37
1

(5
4)

35
8

 (
50

)
13

(3
8)

9
(4

6)
20

(7
0)

14
1

(5
4)

13
9

(5
4)

13
7

 (
63

)
51

7
(5

2)
51

9
(5

4)
51

5
(5

4)
U

ni
ve

rs
ite

te
t f

or
 m

ilj
ø-

 o
g

bi
ov

its
ka

p
19

3
(5

4)
1

04
3

(6
0)

1
30

3
(6

0)
3

(3
3)

2
25

7
(5

7)
1

51
2

(5
4)

1
32

9
(5

3)
2

45
0

(5
6)

2
55

5
(5

7)
2

63
5

(5
6)

N
or

eg
s

ve
te

ri
næ

rh
øg

sk
ol

e
19

(7
9)

30
(7

0)
27

(1
00

)
7

(4
3)

35
1

(7
7)

33
9

(8
2)

35
1

(8
2)

37
0

(7
7)

36
9

(8
1)

38
5

(8
2)

Su
m

 v
its

ka
pl

eg
e

hø
gs

ko
la

r
1

53
8

(4
7)

2
78

2
(5

0)
3

23
3

(4
9)

13
(3

8)
16

2
(6

6)
23

9
(6

0)
5

62
8

(4
9)

4
45

8
(4

9)
3

92
7

(4
9)

7
17

9
(4

8)
7

40
0

(4
9)

7
39

9
(5

0)

2005–2006 St.prp. nr. 1 265
Utdannings- og forskingsdepartementet

Ta
b

el
l 2

.6
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

 U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

H
øg

sk
ol

en
 i

A
gd

er
5

68
7

(6
0)

5
91

5
(6

1)
6

56
3

(6
1)

45
1

(7
5)

55
3

(7
6)

40
5

(7
4)

84
1

(3
7)

95
3

(3
9)

88
9

(3
9)

6
97

9
(5

8)
7

42
1

(5
9)

7
85

7
(5

9)

H
øg

sk
ol

en
 i

A
ke

rs
hu

s
17

86
(7

9)
1

64
1

(8
1)

1
73

9
(8

0)
86

4
(7

7)
1

11
0

(7
1)

10
42

(6
9)

20
0

(6
4)

21
4

(6
7)

23
5

(6
6)

2
85

0
(7

7)
2

96
4

(7
6)

3
01

6
(7

5)

H
øg

sk
ol

en
 i

B
er

ge
n

4
66

4
(6

3)
4

86
5

(6
3)

5
07

0
(6

2)
20

5
(9

0)
20

9
(9

3)
34

3
(9

2)
19

 (
53

)
35

(5
4)

26
(5

4)
4

88
8

(6
4)

5
10

9
(6

4)
5

43
9

(6
4)

H
øg

sk
ol

en
 i

B
od

ø
3

15
4

(6
4)

3
02

6
(6

5)
2

93
0

(6
7)

19
2

(8
0)

21
9

(8
4)

24
7

(7
4)

50
0

(4
6)

52
5

(4
9)

56
6

(5
2)

3
84

6
(6

3)
3

77
1

(6
4)

3
74

3
(6

5)

H
øg

sk
ol

en
 i

B
us

ke
ru

d
1

82
7

(5
9)

2
13

9
(6

1)
2

18
7

(6
0)

39
4

(7
0)

31
8

(7
6)

29
1

(7
5)

11
4

(4
8)

12
2

(5
3)

15
9

(5
2)

2
33

5
(6

0)
2

57
9

(6
2)

2
63

8
(6

1)

H
øg

sk
ol

en
 i

Fi
nn

m
ar

k
1

74
4

(6
9)

1
63

1
(7

3)
1

65
7

(7
3)

12
9

 (
84

)
22

0
(8

0)
22

2
(7

2)
28

(7
5)

32
(6

9)
31

(6
5)

1
90

1
(7

0)
1

88
3

(7
3)

1
91

0
(7

3)

H
øg

sk
ol

en
 i

G
jø

vi
k

1
31

4
(5

3)
1

31
6

(5
4)

1
33

2
(6

0)
15

9
(7

0)
14

9
(6

5)
12

9
(7

6)
61

(1
1)

51
(1

8)
14

4
(1

8)
1

53
4

(5
3)

1
51

6
(5

4)
1

60
4

(5
7)

H
øg

sk
ol

en
 i

H
ar

st
ad

1
05

3
(7

7)
1

15
9

(7
4)

1
13

3
(7

1)
22

8
(7

4)
24

6
(6

9)
21

9
(8

1)
1

28
1

(7
6)

1
40

5
(7

4)
1

35
2

(7
3)

H
øg

sk
ol

en
 i

H
ed

m
ar

k
3

63
7

(6
6)

3
75

3
(6

8)
3

89
3

(6
7)

30
0

(7
3)

36
8

(7
8)

31
01

(8
3)

3
93

7
(6

7)
4

12
1

(6
9)

4
20

3
(6

8)

H
øg

sk
ol

en
 i

Li
lle

ha
m

m
er

1
79

7
(7

1)
1

86
7

(6
7)

2
34

6
(6

6)
13

5
(7

9)
13

8
(8

3)
13

1
(8

7)
62

(5
3)

68
(6

3)
15

7
(7

9)
1

99
4

(7
1)

2
07

4
(6

8)
2

63
4

(6
8)

H
øg

sk
ol

en
 i

M
ol

de
1

30
8

(5
3)

1
20

0
(5

5)
1

35
5

(5
6)

16
0

(6
1)

19
8

(7
3)

20
4

(7
5)

62
(1

8)
58

(2
4)

11
5

(4
0)

1
53

0
(5

2)
1

45
6

(5
6)

1
67

4
(5

8)

H
øg

sk
ol

en
 i

N
ar

vi
k

71
9

(2
8)

63
9

(3
0)

58
1

(3
2)

27
05

(5
5)

36
6

(6
0)

36
1

(5
2)

13
1

(2
5)

13
3

(2
4)

13
7

(2
5)

1
12

0
(3

4)
1

13
8

(3
9)

1
07

9
(3

8)

266 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

H
øg

sk
ol

en
 i

N
es

na
96

1
(7

3)
89

9
(7

3)
1

01
7

(7
1)

83
(8

5)
27

(8
9)

27
(8

0)
1

04
4

(7
4)

92
7

(7
4)

1
04

3
(7

1)

H
øg

sk
ol

en
 i

N
or

d-
T

rø
nd

el
ag

3
24

3
(6

6)
3

31
2

(6
4)

3
33

9
(6

3)
13

8
(6

9)
15

5
(7

4)
17

6
(6

9)
59

(4
2)

67
(4

2)
11

5
(4

0)
3

44
0

(6
5)

3
53

5
(6

4)
3

63
0

(6
3)

H
øg

sk
ol

en
 i

O
sl

o
8

17
2

(7
1)

8
87

0
(7

0)
9

27
5

(6
9)

72
8

(8
1)

80
0

(8
3)

65
7

(8
5)

12
1

(8
6)

20
3

(8
3)

25
4

(7
5)

9
02

2
(7

2)
9

87
4

(7
1)

10
18

7
(7

0)

H
øg

sk
ol

en
 i

So
gn

 o
g

Fj
or

da
ne

2
30

2
(6

7)
2

19
5

(6
9)

2
06

4
(6

7)
46

2
(7

6)
43

7
(7

7)
52

1
(8

1)
14

(6
4)

42
(7

1)
14

7
(7

8)
2

77
8

(6
8)

2
67

4
(7

0)
2

73
2

(7
0)

H
øg

sk
ol

en
 i

St
av

an
ge

r2
5

86
0

(6
6)

5
88

6
(6

5)
5

72
7

(6
4)

54
1

(7
6)

39
5

(7
3)

34
2

(7
3)

72
4

(3
3)

85
2

(3
9)

97
6

(4
2)

7
12

5
(6

4)
7

13
3

(6
2)

7
04

5
(6

2)

H
øg

sk
ol

en
 S

to
rd

/H
au

ge
su

nd
2

04
0

(6
9)

2
12

0
(6

8)
2

07
8

(6
8)

88
(8

2)
10

0
(8

2)
13

8
(8

0)
33

(4
8)

42
(4

3)
2

12
8

(7
0)

2
25

3
(6

8)
2

25
8

(6
8)

H
øg

sk
ol

en
 i

Sø
r-

T
rø

nd
el

ag
5

65
6

(5
7)

5
91

0
(5

7)
5

85
4

(5
6)

44
3

(7
5)

49
5

(7
3)

45
0

(7
2)

52
.5

(5
7)

95
(5

7)
14

5
(4

6)
6

15
1

(5
9)

6
50

1
(5

8)
6

44
9

(5
7)

H
øg

sk
ol

en
 i

Te
le

m
ar

k
3

66
8

(6
4)

3
88

0
(6

4)
3

97
6

(6
4)

37
1

(8
1)

51
7

(7
5)

66
6

(7
3)

19
1

(5
2)

26
2

(4
9)

30
8

(4
8)

4
23

0
(6

5)
4

65
8

(6
5)

4
95

0
(6

4)

H
øg

sk
ol

en
 i

T
ro

m
sø

2
15

9
(6

6)
2

12
1

(6
6)

2
16

8
(6

8)
49

7
(8

4)
46

0
(8

4)
47

4
(8

2)
7

(4
3)

5
(8

0)
2

66
2

(6
9)

2
58

5
(7

0)
2

64
1

(7
1)

H
øg

sk
ol

en
 i

Ve
st

fo
ld

2
82

0
(6

0)
3

08
4

(5
9)

2
92

6
(6

1)
21

3
(8

8)
19

5
(9

0)
17

7
(9

4)
3

03
3

(6
2)

3
27

9
(6

1)
3

10
3

(6
3)

H
øg

sk
ol

en
 i

Vo
ld

a
2

20
6

(6
9)

2
37

0
(7

1)
2

64
0

(6
9)

22
6

(8
0)

24
1

(7
4)

16
(7

5)
89

(5
4)

21
5

(7
3)

23
9

(7
4)

2
52

1
(6

9)
2

82
6

(7
1)

2
89

5
(6

9)

H
øg

sk
ol

en
 i

Ø
st

fo
ld

3
56

0
(6

4)
3

55
2

(6
4)

3
44

8
(6

4)
35

7
(7

6)
50

1
 (

65
)

34
5

(6
7)

67
(3

9)
96

(4
0)

32
2

(5
4)

3
98

4
(6

5)
4

14
9

(6
4)

4
11

5
(6

3)

H
øg

sk
ol

en
 i

Å
le

su
nd

1
11

7
(5

2)
1

23
3

(5
3

1
25

2
(5

2)
99

(8
5)

10
4

(7
7)

88
(9

0)
1

21
6

(5
5)

1
33

7
(5

5)
1

34
0

(5
5)

Ta
b

el
l 2

.6
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

 U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

2005–2006 St.prp. nr. 1 267
Utdannings- og forskingsdepartementet

1
O

m
fa

tt
ar

 s
tu

de
nt

ar
 fi

na
ns

ie
rt

e
ov

er
 g

ru
nn

bu
ds

je
tte

t t
il

in
st

itu
sj

on
an

e
si

tt.
 E

ks
te

rn
t f

in
an

si
er

te
 s

tu
de

nt
ar

,
pe

rs
on

ar
 u

ta
n

st
ud

ie
re

tt,
 s

tu
de

nt
ar

 p
å

pr
og

ra
m

 p
å

us
pe

si
fis

er
t s

tu
di

en
iv

å,
 o

g
pr

og
ra

m
 s

om
 ik

kj
e

er
 p

å
un

iv
er

si
te

ts
- o

g
hø

gs
ko

le
ni

vå
, s

om
 fo

rk
ur

s
fo

r
in

ge
ni

ør
ut

da
nn

in
g,

 e
r

ik
kj

e
m

ed
 i

ta
la

.
2

U
ni

ve
rs

ite
te

t i
 S

ta
va

ng
er

 h
et

 i
20

04
 H

øg
sk

ol
en

 i
St

av
an

ge
r

og
 e

r
de

rf
or

 fo
r

ra
pp

or
te

ri
ng

så
re

t 2
00

4
te

ke
 m

ed
 i

ta
be

lle
n

hø
gs

ko
la

r.
K

je
ld

e:
 D

B
H

Sa
m

is
k

hø
gs

ko
le

21
2

(8
1)

14
3

(8
4)

15
7

(7
9)

5
(1

00
)

21
7

(8
2)

14
3

(8
4)

15
7

(7
9)

Su
m

 s
ta

tle
ge

 h
øg

sk
ol

ar
72

66
6

(6
5)

74
72

8
(6

6)
76

70
6

(6
4)

7
73

3
(7

7)
8

51
9

(7
6)

7
97

9
(7

6)
3

34
7

(4
3)

4
06

1
(4

7)
5

00
8

(5
0)

83
74

6
(6

5)
87

30
7

(6
5)

89
69

4
(6

4)

K
un

st
hø

gs
ko

le
n

i O
sl

o
39

8
(6

5)
41

8
(6

3)
43

0
(6

5)
6

(5
0)

11
(7

3)
12

8
(7

0)
12

9
(7

2)
10

1
(7

2)
53

2
(6

6)
54

7
(6

5)
54

2
(6

7)

K
un

st
hø

gs
ko

le
n

i B
er

ge
n

21
1

(6
8)

22
8

(6
7)

22
4

(6
7)

67
(7

6)
80

(8
1)

76
(6

8)
27

8
(7

0)
30

8
(7

0)
30

0
(6

8)

Su
m

 k
un

st
hø

gs
ko

la
r

60
9

(6
6)

64
6

(6
4)

65
4

(6
6)

6
(5

0)
11

(7
3)

19
5

(7
2)

20
9

(7
6)

17
7

(7
1)

81
0

(6
7)

85
5

(6
7)

84
2

(6
7)

Ta
b

el
l 2

.6
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 s
ta

tl
eg

e
h

ø
g

sk
o

la
r/

 U
n

iv
er

si
te

te
t

i S
ta

va
n

g
er

 o
g

 k
u

n
st

h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
ga

re
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

268 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

Ta
b

el
l 2

.7
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
gr

e
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

A
ns

ga
r

Te
ol

og
is

ke
 H

øg
sk

ol
e

17
1

 (
54

)
17

1
(5

4)

B
ar

ra
tt

 D
ue

 M
us

ik
ki

ns
tit

ut
t

65
(6

2)
67

(6
6)

65
(5

8)
4

(1
00

)
6

(1
00

)
9

 (
10

0)
3

(3
3)

3
(3

3)
4

(5
0)

72
(6

3)
76

(6
7)

78
(6

3)

B
er

ge
n

A
rk

ite
kt

sk
ol

e
10

8
(4

9)
11

7
(5

1)
12

7
(5

3)
10

8
(4

9)
11

7
(5

1)
12

7
(5

3)

B
et

an
ie

n
di

ak
on

al
e

hø
gs

ko
le

20
5

(9
3)

21
8

(9
5)

20
8

(9
4)

65
(1

00
)

67
(9

7)
52

(9
6)

27
0

 (
95

)
28

5
(9

5)
26

0
(9

4)

D
en

 n
or

sk
e

B
al

le
tt

hø
ys

ko
le

29
(8

3)
46

(9
6)

39
(9

2)
29

(8
3)

46
(9

6)
39

(9
2)

D
en

 n
or

sk
e

eu
ry

tm
ih

øy
sk

ol
e

21
(9

5)
21

(9
0)

23
(9

1)
21

(9
5)

21
(9

0)
23

(9
1)

D
et

 te
ol

og
is

ke

M
en

ig
he

ts
fa

ku
lte

t2
76

3
(6

5)
77

3
(6

1)
70

2
(5

7)
97

(4
9)

15
9

(5
1)

76
3

(6
5)

87
0

(6
0)

86
1

(5
6)

D
ia

ko
nh

je
m

m
et

 h
øg

sk
ol

e,

O
sl

o
68

0
(8

7)
78

6
(8

6)
72

8
(8

6)
64

5
(8

3)
67

5
(8

3)
55

7
(8

1)
20

3
(7

9)
13

25
(8

5)
14

61
(8

4)
14

88
(8

3)

D
ia

ko
ni

ss
eh

je
m

m
et

s
hø

gs
ko

le
, B

er
ge

n
23

2
(9

1)
23

6
(9

2)
22

0
(9

4)
17

9
(9

0)
19

1
(9

0)
19

6
(8

6)
41

1
(9

1)
42

7
(9

1)
41

6
(9

0)

D
ro

nn
in

g
M

au
ds

 M
in

ne
,

hø
gs

ko
le

 fo
r

fø
rs

ko
le

læ
re

-
ru

td
an

ni
ng

62
6

(9
1)

65
4

(8
8)

67
6

(8
6)

20
3

(9
6)

11
7

(9
1)

10
6

(9
3)

82
9

(9
2)

77
1

(8
9)

78
2

(8
7)

Fj
el

lh
au

g
M

is
jo

ns
hø

gs
ko

le
10

0
(4

6)
10

0
(4

6)

2005–2006 St.prp. nr. 1 269
Utdannings- og forskingsdepartementet

H
an

de
ls

hø
ys

ko
le

n
B

I
15

24
4

(5
0)

13
55

4
(4

9)
12

95
8

(4
9)

23
84

(4
2)

19
28

(4
5)

21
70

(4
7)

17
62

8
(4

9)
15

48
2

(4
9)

15
12

8
(4

8)

H
øg

sk
ol

en
 i

St
af

fe
ld

ts
ga

te
12

3
(5

6)
12

3
(5

6)

H
øg

sk
ul

en
 la

nd
br

uk
 o

g
by

de
næ

ri
ng

er
52

(6
5)

52
(6

5)

H
øy

sk
ol

en
 D

ia
ko

no
va

24
2

(9
3)

24
4

(9
2)

31
0

(9
2)

78
(9

6)
10

0
(9

5)
19

4
(9

6)
32

0
(9

4)
34

4
(9

3)
50

4
(9

4)

Lo
vi

se
nb

er
g

di
ak

on
al

e
hø

gs
ko

le

52
8

(8
6)

55
6

(8
7)

59
3

(8
8)

22
2

(9
1)

26
1

(8
6)

25
7

(8
6)

75
0

(8
7)

81
7

(8
7)

85
0

(8
8)

M
ed

ie
hø

gs
ko

le
n

G
im

le
ko

lle
n

15
7

(6
4)

18
3

(6
0)

20
9

(5
2)

15
7

(6
4)

18
3

(6
0)

20
9

(5
2)

M
is

jo
ns

hø
gs

ko
le

n,
 S

ta
va

ng
er

12

4
(5

2)
21

4
(4

5)
24

9
(5

4)
93

(3
7)

50
(4

0)
54

(3
5)

21
7

(4
6)

26
4

(4
4)

30
3

(5
0)

N
or

ge
s

In
fo

rm
as

jo
ns

-
te

kn
ol

og
is

ke
 H

øg
sk

ol
e

1

74
4

(0
)

1
03

5
(1

6)
58

1
(1

4)
47

(1
3)

1
74

4
(0

)
1

03
5

(1
6)

62
8

(1
4)

N
or

sk
 L

æ
re

ra
ka

de
m

i
Læ

re
rh

øg
sk

ol
en

48
1

(8
0)

52
0

(7
6)

54
6

(7
6)

13
5

(8
1)

90
(8

1)
56

(7
0)

61
6

(8
0)

61
0

(7
7)

60
2

(7
5)

N
or

sk
 L

æ
re

ra
ka

de
m

i,
B

ac
he

lo
r-

 o
g

m
as

te
rs

tu
di

er
48

1
(7

2)
59

3
(6

3)
62

2
(7

3)
15

(8
0)

13
1

(6
3)

12
4

(6
3)

12
8

(6
2)

62
7

(7
0)

71
7

(6
3)

75
0

(7
1)

Ta
b

el
l 2

.7
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
gr

e
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

270 St.prp. nr. 1
Statsbudsjettet medregnet folketrygden

1
E

ks
te

rn
t f

in
as

er
te

 s
tu

de
nt

ar
, p

er
so

na
r

ut
an

 s
tu

di
er

et
t,

st
ud

en
ta

r
på

 p
ro

gr
am

 p
å

us
pe

si
fis

er
t s

tu
di

en
iv

å,
 o

g
pr

og
ra

m
 s

om
 ik

kj
e

er
 p

å
un

iv
er

si
te

ts
- o

g
hø

gs
ko

le
ni

vå
, s

om
 fo

rk
ur

s
fo

r
in

ge
ni

-
ør

ut
da

nn
in

g,
 e

r
ik

kj
e

m
ed

 i
ta

la
.

2
D

et
 te

ol
og

is
ke

 M
en

ig
he

ts
fa

ku
lte

te
t e

r
fr

å
1.

 ja
nu

ar
 2

00
5

vi
ts

ka
pl

eg
 h

øg
sk

ol
e.

K
je

ld
e:

 D
B

H

N
or

sk
 r

ei
se

liv
sh

øy
sk

ol
e

17
9

(8
2)

24
9

(8
4)

28
8

(8
2)

17
9

(8
2)

24
9

(8
4)

28
8

(8
2)

O
sl

o
M

ar
ke

ds
hø

ys
ko

le
24

1
(6

4)
27

0
(6

1)
32

0
(6

5)
24

1
(6

4)
27

0
(6

1)
32

0
(6

5)

R
og

al
an

d
H

øg
sk

ol
e

45
0

(8
2)

36
8

(8
5)

39
6

(8
3)

45
(5

6)
33

(6
4)

32
(6

6)
49

5
(8

0)
40

1
(8

3)
42

8
(8

2)

R
ud

ol
f S

te
in

er
hø

ys
ko

le
n

15
0

(8
7)

14
5

(8
1)

15
6

(8
5)

15
0

(8
7)

14
5

(8
1)

15
6

(8
5)

Su
m

 p
ri

va
te

 h
øg

sk
ol

ar
22

64
2

(5
4)

20
73

2
(5

6)
20

33
5

(5
7)

1
59

1
(8

7)
1

54
0

(8
6)

1
45

9
(8

5)
2

71
9

(4
3)

2
31

9
(4

6)
2

89
2

(5
0)

26
95

2
(5

4)
24

59
1

(5
7)

24
68

6
(5

8)

Ta
b

el
l 2

.7
 R

eg
is

tr
er

te
 s

tu
d

en
ta

r v
ed

 p
ri

va
te

 h
ø

g
sk

o
la

r 2
00

2–
04

1 (p
st

. k
vi

n
n

er
 i

p
ar

en
te

s)

Lå
gr

e
 n

iv
å

V
id

ar
eu

td
an

ni
ng

H
ov

ud
fa

g/
m

as
te

r/
pr

of
es

jo
n

Su
m

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

20
02

20
03

20
04

2005–2006 St.prp. nr. 1 271
Utdannings- og forskingsdepartementet

Kjelde: DBH

Tabell 2.8 Studiepoeng per student ved universitetet og vitskaplege høgskolar 2002–04

2002 2003 2004

Universitet

Universitetet i Oslo 29,6 34,9 34,7

Universitetet i Bergen 34,9 36,2 38,1

Noregs teknisk-naturvitskaplege universitet 39,8 39,4 39,3

Universitetet i Tromsø 36,2 40,2 38,4

Vitskaplege høgskolar

Noregs handelshøgskole 40,7 42,8 47,1

Arkitektur- og designhøgskolen i Oslo 49,1 48,7 48,0

Noregs idrettshøgskole 34,1 41,4 34,5

Noregs musikkhøgskole 44,3 44,8 50,3

Universitetet for miljø- og biovitskap 40,5 44,3 45,0

Noregs veterinærhøgskole 49,9 56,8 55,1

272 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Universitetet i Stavanger het i 2004 Høgskolen i Stavanger og er derfor for rapporteringsåret 2004 teke med i tabellen for
høgskolar.

Kjelde: DBH

Tabell 2.9 Studiepoeng per student ved statlege høgskolar/ Universitetet i Stavanger og kunsthøgskolar
2002–04

2002 2003 2004

Statlege høgskolar

Høgskolen i Agder 43,1 44,5 42,9

Høgskolen i Akershus 40,1 37,0 46,1

Høgskolen i Bergen 49,1 50,5 50,8

Høgskolen i Bodø 42,1 43,2 42,8

Høgskolen i Buskerud 38,9 39,7 43,2

Høgskolen i Finnmark 41,1 37,0 39,8

Høgskolen i Gjøvik 41,2 40,3 40,5

Høgskolen i Harstad 39,1 34,1 42,3

Høgskolen i Hedmark 44,3 43,6 42,1

Høgskolen i Lillehammer 49,8 44,8 43,9

Høgskolen i Molde 38,3 44,1 39,5

Høgskolen i Narvik 36,1 38,6 40,2

Høgskolen i Nesna 43,9 42,4 36,7

Høgskolen i Nord-Trøndelag 38,5 41,2 40,6

Høgskolen i Oslo 46,1 51,0 50,7

Høgskolen i Sogn og Fjordane 43,7 45,3 42,1

Høgskolen i Stavanger1 39,7 42,8 46,0

Høgskolen Stord/Haugesund 44,0 44,4 49,0

Høgskolen i Sør-Trøndelag 49,4 47,8 51,3

Høgskolen i Telemark 41,9 43,3 44,2

Høgskolen i Tromsø 43,5 48,8 45,3

Høgskolen i Vestfold 41,2 41,1 46,2

Høgskolen i Volda 41,1 43,0 44,2

Høgskolen i Østfold 42,1 40,7 41,0

Høgskolen i Ålesund 43,9 47,4 46,2

Samisk høgskole 29,6 46,3 35,7

Kunsthøgskolar

Kunsthøgskolen i Oslo 45,6 58,5 62,6

Kunsthøgskolen i Bergen 59,0 25,5 72,3

2005–2006 St.prp. nr. 1 273
Utdannings- og forskingsdepartementet

Kjelde: DBH

Tabell 2.10 Studiepoeng per student ved private høgskolar 2002–04

2002 2003 2004

Ansgar Teologiske Høgskole 41,7

Barratt Due Musikkinstitutt 52,5 52,1 53,5

Bergen Arkitektskole 58,3 54,4 47,2

Betanien diakonale høgskole 49,3 55,9 59,4

Den norske Balletthøyskole 57,9 39,1 69,2

Den norske eurytmihøyskole 60,0 60,0 49,6

Det teologiske Menighetsfakultet 42,9 35,4 35,3

Diakonhjemmet høgskole, Oslo 31,7 33,1 38,7

Diakonissehjemmets høgskole, Bergen 34,0 35,5 36,4

Dronning Mauds Minne, høgskole for førskolelærer-
utdanning 44,3 50,7 50,4

Fjellhaug Misjonshøgskole 48,9

Handelshøyskolen BI 38,0 39,4 38,6

Høgskolen i Staffeldtsgate 3,5

Høgskule landbruk og bygdenæringar 27,0

Høyskolen Diakonova 47,1 47,6 37,6

Lovisenberg diakonale høgskole 43,5 34,8 38,8

Mediehøgskolen Gimlekollen 51,6 51,4 50,1

Misjonshøgskolen, Stavanger 49,3 53,6 45,8

Norges Informasjonsteknologiske Høgskole 45,6 59,5 70,4

Norsk Lærerakademi Lærerhøgskolen 36,9 42,4 48,0

Norsk Lærerakademi, Bachelor- og masterstudier 38,7 34,9 41,8

Norsk reiselivshøyskole 48,0 43,4 47,5

Oslo Markedshøyskole 52,6 49,2 45,8

Rogaland Høgskole 30,7 52,8 45,7

Rudolf Steinerhøyskolen 32,0 48,0 45,9

274 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Gjeld Universitetet i Oslo, Universitetet i Bergen, Norges tekniske naturvitenskaplege universitet og Universitetet i Tromsø.
Kjelde: DBH

Tabell 2.11 Gjennomsnitt studiepoeng per student ved type institusjon

2002 2003 2004

Universitet1 34,0 36,9 37,0

Vitskaplege høgskolar 41,1 44,3 45,3

Statlege høgskolar 43,2 44,3 45,2

Kunsthøgskolar 50,2 46,6 66,0

Private høgskolar 39,2 40,9 40,8

Gjennomsnitt alle institusjonstypar 38,3 40,2 41,1

2005–2006 St.prp. nr. 1 275
Utdannings- og forskingsdepartementet

1 Omfattar kandidatar finansierte over grunnbudsjettet til institusjonane. Som lågare nivå blir rekna kandidatar på lågare
grad, høgskolekandidatar og profesjonskandidatar på studieprogram frå og med 120 studiepoeng til 240 studiepoeng. Sivilin-
geniørutdanning og siviløkonomutdanning er tekne med som hovudfag/mastergrad/profesjon.

2 I 2004 vart det skrive ut 44 cand.mag.-vitnemål.
Kjelde: DBH

Tabell 2.12 Kandidatar ved universitetet og vitskaplege høgskolar 2002–041 (pst. kvinner i parentes)

Lågare nivå
Hovudfag/master/

profesjon Sum

2002 2003 2004 2002 2003 2004 2002 2003 2004

Universitetet i Oslo 1 184
 (58)

1 196
(59)

1 662
(61)

1 408
(58)

1 413
(57)

1 378
(58)

2 592
(58)

2 609
(58)

3 040
(60)

Universitetet i
Bergen

308
 (64)

553
(58)

405
(61)

1 059
(55)

1 069
(54)

1 075
(58)

1 367
(57)

1 622
(55)

1 480
(59)

Noregs teknisk-
naturvitskaplege
universitet

436
 (59)

660
 (59)

927
(57)

1 608
(34)

1 703
(36)

1 710
(36)

2 044
(39)

2 363
(42)

2 637
(44)

Universitetet i
Tromsø

167
(59)

253
(62)

180
(52)

353
(59)

384
(56)

403
(59)

520
(59)

637
(59)

583
(57)

Sum Universitet 2 095
(59)

2 662
(59)

3 174
(60)

4 428
(49)

4 569
(48)

4 565
(50)

6 523
(52)

7 231
(52)

7 739
(54)

Noregs handels
høgskole

6
(67)

381
(33)

431
(36)

677
(35)

381
(33)

431
(36)

683
(35)

Arkitektur- og
designhøgskolen i
Oslo

48
(48)

49
(37)

35
(66)

48
(48)

49
(37)

35
(66)

Noregs
idrettshøgskole2

44
(50)

40
(35)

39
(38)

44
(50)

40
(35)

39
 (38)

Noregs musikk
høgskole

66
(45)

64
(53)

70
(61)

30
(50)

46
(50)

40
(55)

96
(47)

110
(52)

110
(59)

Universitetet for
miljø- og biovitskap

16
(63)

49
(57)

242
(63)

334
(48)

295
(50)

361
(55)

350
(48)

344
(51)

603
(58)

Noregs veterinær-
høgskole

56
(70)

59
(78)

67
(72)

56
(70)

59
(78)

67
(72)

Sum vitskapelege
høgskolar

82
(49)

113
(55)

318
(63)

893
(43)

920
(44)

1 219
(45)

975
(43)

1 033
(45)

1 537
(48)

276 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Tabell 2.13 Kandidatar ved statlege høgskolar/Universitetet i Stavanger og kunsthøgskolar 2002–041 (pst.
kvinner i parentes)

Lågere nivå
Hovudfag/master/

profesjon Sum

2002 2003 2004 2002 2003 2004 2002 2003 2004

Høgskolen i Agder 1 151
(62)

1 111
(61)

989
(65)

163
(39)

226
(29)

261
(41)

1 314
(60)

1 337
(55)

1 250
(60)

Høgskolen i
Akershus

353
(90)

315
(80)

371
(82)

22
(64)

36
(72)

43
(60)

375
(89)

351
(79)

414
(80)

Høgskolen i Bergen 1067
(69)

1 049
(69)

1 080
(67)

8
(63)

8
(63)

1 075
(69)

1 057
(69)

1 080
(67)

Høgskolen i Bodø 456
(72)

566
(69)

641
(71)

177
(41)

159
(44)

205
(45)

633
(63)

725
(63)

846
(64)

Høgskolen i
Buskerud

286
(51)

368
(51)

394
(61)

12
(33)

8
(25)

25
(48)

298
(50)

376
(51)

419
(60)

Høgskolen i
Finnmark

246
(77)

229
(79)

262
(77)

4
(100)

6
(100)

246
(77)

233
(79)

268
(78)

Høgskolen i Gjøvik 251
(57)

249
(61)

227
(62)

11
 (18)

251
 (57)

249
(61)

238
(60)

Høgskolen i
Harstad

179
(85)

250
(82)

269
(82)

179
(85)

250
(82)

269
(82)

Høgskolen i
Hedmark

714
(70)

722
(64)

624
(72)

714
(70)

722
(64)

624
(72)

Høgskolen i
Lillehammer

384
(76)

352
(84)

365
(77)

6
(33)

7
(57)

384
(76)

358
(83)

372
(76)

Høgskolen i Molde 314
(51)

286
(54)

242
(60)

17
(24)

26
(23)

18
(11)

331
(50)

312
(52)

260
(57)

Høgskolen i Narvik 136
(37)

131
(39)

133
(35)

41
(12)

46
(28)

45
(24)

177
 (31)

177
(36)

178
(33)

Høgskolen i Nesna 161
(68)

110
(73)

152
(78)

161
(68)

110
(73)

152
(78)

Høgskolen i
Nord-Trøndelag

442
(75)

485
(74)

470
(72)

3
(0)

7
 (29)

7
 (29)

445
(74)

492
(73)

477
(72)

Høgskolen i Oslo 1 953
(76)

1 927
(76)

1 880
(76)

32
(81)

36
(81)

27
(81)

1 985
(76)

1 963
(76)

1 907
(76)

Høgskolen i Sogn
og Fjordane

335
(72)

428
(71)

484
(77)

335
(72)

428
(71)

484
(77)

Høgskolen i
Stavanger2

883
(71)

1 007
(71)

1119
(72)

196
(32)

162
(28)

214
(45)

1 079
(64)

1 169
(65)

1 333
(68)

Høgskolen Stord/
Haugesund

413
(77)

404
(74)

419
(73)

2
(50)

3
 (33)

413
(77)

406
(74)

422
(72)

Høgskolen i
Sør-Trøndelag

1 196
(63)

1 353
(65)

1 526
(60)

15
(34)

63
(58)

1 211
(63)

1 353
(65)

1 589
(60)

Høgskolen i
Telemark

637
(68)

615
(67)

704
(68)

35
(34)

28
(46)

81
(46)

672
(66)

643
(66)

785
(66)

2005–2006 St.prp. nr. 1 277
Utdannings- og forskingsdepartementet

1 Omfattar kandidatar finansierte over grunnbudsjettet til institusjonane. Som lågare nivå blir rekna kandidatar på lågare
grad, høgskolekandidatar og profesjonskandidatar på studieprogram frå og med 120 studiepoeng til 240 studiepoeng. Sivilin-
geniørutdanning og siviløkonomutdanning er tekne med som hovudfag/mastergrad/profesjon.

2 Universitetet i Stavanger het i 2004 Høgskolen i Stavanger og er derfor for rapporteringsåret 2004 teke med i tabellen høg-
skolar.

Kjelde: DBH

Høgskolen i
Tromsø

432
(70)

467
(72)

465
(66)

432
 (70)

467
(72)

465
(66)

Høgskolen i
Vestfold

540
(64)

474
(68)

477
(66)

540
(64)

474
(68)

477
(66)

Høgskolen i Volda 312
(77)

319
 (76)

269
(80)

6
(50)

15
(47)

9
(78)

318
(76)

334
(75)

278
(79)

Høgskolen i Østfold 687
(65)

774
(63)

571
 (70)

8
(50)

6
(0)

23
(43)

695
(65)

780
(62)

594
(69)

Høgskolen i
Ålesund

276
(63)

252
(58)

263
(53)

276
(63)

252
(58)

263
(53)

Samisk høgskole 9
(100)

18
(89)

19
(89)

9
(100)

18
(89)

19
(89)

Sum statlege
høgskolar

13 813
(69)

14 261
(69)

14 415
(69)

735
(38)

775
(38)

1 048
(45)

14 548
(68)

15 036
(67)

15 463
(68)

Kunsthøgskolen i
Oslo

115
(63)

100
(72)

114
(61)

50
(70)

94
(72)

67
(70)

165
(65)

194
(72)

181
(64)

Kunsthøgskolen i
Bergen

66
(73)

57
(68)

70
(66)

20
(75)

28
(82)

44
(80)

86
(73)

85
(73)

114
(71)

Sum
kunsthøgskolar

181
(67)

157
(71)

184
(63)

70
(71)

122
(75)

111
(74)

251
(68)

279
(72)

295
(67)

Tabell 2.13 Kandidatar ved statlege høgskolar/Universitetet i Stavanger og kunsthøgskolar 2002–041 (pst.
kvinner i parentes)

Lågere nivå
Hovudfag/master/

profesjon Sum

2002 2003 2004 2002 2003 2004 2002 2003 2004

278 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Tabell 2.14 Kandidatar ved private høgskolar 2002–041 (pst. kvinner i parentes)

Lågare grad
Hovudfag/master/

profesjon Sum

2002 2003 2004 2002 2003 2004 2002 2003 2004

Ansgar Teologiske
Høgskole

Barratt Due
Musikkinstitutt

4
(75)

17
(71)

3
(0)

3
(33)

7
(43)

17
(71)

3
(33)

Bergen Arkitekt-
skole

15
(40)

11
(45)

14
(57)

15
(40)

11
(45)

14
(57)

Betanien diakonale
høgskole

56
(89)

53
(92)

69
(99)

56
(89)

53
(92)

69
(99)

Den norske Ballett-
høyskole

30
(87)

1
(100)

30
(87)

1
(100)

Den norske
eurytmihøyskole

5
(0)

9
(89)

5
(0)

9
(89)

Det teologiske
Menighetsfakultet2

43
 (40)

38
(26)

45
(38)

8
(38)

3
(100)

11
(27)

51
(39)

41
(32)

56
(36)

Diakonhjemmet
høgskole, Oslo

169
(90)

149
(85)

176
(85)

231
(85)

169
(90)

149
(85)

407
(85)

Diakonisse-
hjemmets
høgskole, Bergen

68
(96)

71
(89)

68
(91)

68
(96)

71
(89)

68
(91)

Dronning Mauds
Minne, høgskole for
førskolelærer-
utdanning

133
(77)

134
(93)

185
(92)

133
(77)

134
(93)

185
(92)

Fjellhaug Misjons-
høgskole

Handelshøyskolen
BI

2 262
(51)

2 133
(54)

1 693
(56)

1785
(38)

1 499
(45)

1 380
(47)

4 047
(45)

3 632
(51)

3 073
(52)

Høgskolen i
Staffeldtsgate

Høgskulen
landbruk og bygde-
næringar

Høyskolen
Diakonova

74
(91)

72
(97)

68
(93)

74
 (91)

72
(97)

68
(93)

Lovisenberg
diakonale høgskole

136
(94)

103
(90)

113
(84)

136
(94)

103
(90)

113
(84)

Mediehøgskolen
Gimlekollen

48
(60)

50
(64)

48
(60)

50
(64)

Misjonshøgskolen,
Stavanger

1
(100)

33
(52)

33
(21)

20
(35)

52
(44)

33
(21)

21
(38)

85
 (47)

2005–2006 St.prp. nr. 1 279
Utdannings- og forskingsdepartementet

1 Som lågare nivå blir rekna kandidatar på lågare grad, høgkolekandidatar og profesjonskandidatar på studieprogram frå og
med 120 studiepoeng til 240 studiepoeng.

2 Det teologiske Menighetsfakultetet er frå 1. januar 2005 vitskapleg høgskole.
Kjelde: DBH

Norges
Informasjons-
teknologiske
Høgskole

68
(0)

357
(21)

273
(20)

68
(0)

357
(21)

273
(20)

Norsk Lærer-
akademi Lærer-
høgskolen

63
 (89)

87
(86)

88
(89)

63
(89)

87
(86)

88
(89)

Norsk Lære-
rakademi, Bachelor-
og masterstudier

8
(88)

22
(59)

28
(64)

20
(55)

22
(59)

28
(64)

28
(64)

Norsk reiselivshøy-
skole

43
(86)

41
(88)

37
(86)

43
(86)

41
 (88)

37
 (86)

Oslo Markeds-
høyskole

99
 (71)

99
 (71)

Rogaland Høgskole 110
(85)

85
(86)

129
(88)

110
 (85)

85
 (86)

129
 (88)

Rudolf Steiner-
høykolen

19
(100)

30
 (87)

23
 (83)

19
 (100)

30
 (87)

23
(83)

Sum private
høgskolar

3 253
(60)

3 449
 (59)

3 167
(63)

1 866
(38)

1 561
 (46)

1 711
(52)

5 119
(52)

5 010
(55)

4 878
(59)

Tabell 2.14 Kandidatar ved private høgskolar 2002–041 (pst. kvinner i parentes)

Lågare grad
Hovudfag/master/

profesjon Sum

2002 2003 2004 2002 2003 2004 2002 2003 2004

Tabell 2.15 Opptak, registrerte studentar og kandidatar fordelt på utvalde utdanningar 2002–041 (pst. kvin-
ner i parentes)

Opptak Registrerte
 studentar

Kandidatar

2002 2003 2004 2002 2003 2004 2002 2003 2004

Medisin
578

(65)
559

(59)
624

(59)
3 176
(58)

3 265
(60)

3 337
(60)

381
(51)

465
(51)

459
(57)

Farmasi 103
(76)

124
(81)

129
(72)

429
(72)

557
(77)

585
(77)

65
(74)

79
(71)

74
(68)

Odontologi 125
(70)

131
(56)

139
(70)

550
(63)

595
(63)

577
(65)

95
(55)

89
(51)

101
(71)

Psykologi 220
(72)

230
(75)

259
(75)

1 198
(73)

1 177
(75)

1 210
(74)

182
(73)

226
(73)

203
(72)

Tannpleiar-
utdanning

63
(95)

38
(97)

81
(91)

116
(96)

87
(97)

116
(96)

25
(100)

28
(96)

20
(100)

Sjukepleiar-
utdanning

4 464
(88)

4 633
(88)

4 313
(87)

12 530
(90)

13 002
(89)

13 098
(89)

3 393
(90)

3 324
(91)

3 578
(91)

280 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Tal på studentar og kandidatar finansiert gjennom basisløyvinga for universitet, vitskaplege høgskolar, statlege høgskolar og
kunsthøgskolar. Totale tal for private høgskolar.

Kjelde: DBH

Fysioterapi-
utdanning

329
(72)

334
(72)

326
(74)

873
(76)

931
(74)

915
(73)

241
(73)

254
(78)

282
(78)

Ergoterapi-
utdanning

281
(88)

282
(81)

290
(83)

722
(88)

769
(85)

756
(85)

163
(88)

191
(90)

237
(87)

Radiografutdanning 208
(72)

225
(73)

271
(69)

619
(73)

651
(74)

684
(73)

148
(76)

177
(77)

194
(72)

Reseptarutdanning 113
(84)

99
(84)

108
(81)

244
(86)

276
(85)

276
(84)

26
(92)

50
(94)

66
(89)

Bioingeniør 267
(84)

297
(79)

309
(82)

664
(85)

716
(84)

783
(83)

165
(90)

179
(85)

178
(89)

Audiografutdanning 41
(83)

63
(67)

43
(72)

63
(81)

100
(72)

116
(72)

14
(57)

27
(74)

1
(100)

Vernepleiar-
utdanning

896
(76)

1 141
(76)

1 096
(75)

2 804
(80)

3 039
(78)

3 071
(77)

698
(84)

760
(83)

731
(83)

Døyvetolkutdanning 34
(94)

35
(100)

50
(96)

70
(93)

71
(97)

66
(97)

11
(91)

11
(100)

18
(100)

Tannteknikar-
utdanning

36
(83)

28
(68)

53
(79)

54
(72)

44
(75)

14
(86)

19
(68)

Ingeniørutdanning 3 197
(17)

2 902
(14)

2 658
(14)

8 874
(17)

8 839
(16)

8 167
(15)

1 919
(21)

1 758
(19)

1 962
(17)

Allmennlærar-
utdanning

3 015
(71)

3 032
(68)

3 048
(66)

10 216
(72)

10 230
(71)

10 392
(71)

1 812
(73)

1 777
(73)

1 932
(75)

Sivilingeniør-
utdanning

503
(23)

494
(19)

465
(22)

1 076
(20)

1 110
(20)

1 122
(21)

252
(19)

274
(19)

336
(23)

Førskolelærar-
utdanning

1 658
(91)

 1915
(89)

1 943
(87)

5 037
(93)

5 151
(91)

5 240
(90)

1 465
(93)

1 262
(94)

1 269
(94)

Faglærarutdanning 491
(73)

472
(74)

467
(75)

1 446
(74)

1 435
(75)

1 433
(76)

204
(73)

242
(72)

361
(76)

Praktisk-
pedagogisk
utdanning

2 417
(59)

2 059
(57)

2 261
(54)

2 991
(60)

3 271
(58)

3 182
(56)

1 674
(62)

1 485
(62)

1 567
(59)

Tabell 2.15 Opptak, registrerte studentar og kandidatar fordelt på utvalde utdanningar 2002–041 (pst. kvin-
ner i parentes)

Opptak Registrerte
 studentar

Kandidatar

2002 2003 2004 2002 2003 2004 2002 2003 2004

2005–2006 St.prp. nr. 1 281
Utdannings- og forskingsdepartementet

Kjelde: DBH

Tabell 2.16 Prosent stryk ved universitetet og vitskaplege høgskolar 2002–04

2002 2003 2004

Universitet

Universitetet i Oslo 12,4 8,8 7,5

Universitetet i Bergen 9,8 9,0 7,8

Noregs teknisk-naturvitskaplege universitet 11,6 11,9 10,2

Universitetet i Tromsø 12,1 10,5 10,2

Vitskaplege høgskolar

Noregs handelshøgskole 2,6 2,6 2,6

Arkitektur- og designhøgskolen i Oslo 4,8 4,5 5,7

Noregs idrettshøgskole 9,7 10,1 8,1

Noregs musikkhøgskole 7,1 4,1 3,4

Universitetet for miljø og biovitskap 8,0 8,7 6,5

Noregs veterinærhøgskole 6,4 8,5 6,9

282 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Universitetet i Stavanger het i 2004 Høgskolen i Stavanger og er derfor for rapporteringsåret 2004 teke med i tabellen for
høgskolar.

2 Det eksisterar ikkje rapportering frå Samisk høgskole.
Kjelde: DBH

Tabell 2.17 Prosent stryk ved statlege høgskolar/ Universitetet i Stavanger og kunsthøgskolar 2002–04

2002 2003 2004

Statlege høgskolar

Høgskolen i Agder 9,5 8,3 8,3

Høgskolen i Akershus 3,8 6,8 5,3

Høgskolen i Bergen 8,7 6,3 6,5

Høgskolen i Bodø 10,7 8,5 6,7

Høgskolen i Buskerud 11,9 10,4 7,5

Høgskolen i Finnmark 13,1 10,3 8,4

Høgskolen i Gjøvik 17,1 15,7 11,9

Høgskolen i Harstad 12,8 12,7 8,5

Høgskolen i Hedmark 11,2 8,0 6,5

Høgskolen i Lillehammer 8,3 7,8 6,2

Høgskolen i Molde 10,7 10,2 9,8

Høgskolen i Narvik 15,3 13,4 11,7

Høgskolen i Nesna 10,4 8,4 6,2

Høgskolen i Nord-Trøndelag 10,3 7,0 7,1

Høgskolen i Oslo 12,5 9,1 8,0

Høgskolen i Sogn og Fjordane 9,8 9,6 7,4

Høgskolen i Stavanger1 12,2 10,7 9,5

Høgskolen Stord/Haugesund 14,6 11,0 8,1

Høgskolen i Sør-Trøndelag 11,2 11,4 10,2

Høgskolen i Telemark 11,3 9,4 6,9

Høgskolen i Tromsø 13,4 12,2 10,8

Høgskolen i Vestfold 11,9 6,7 8,1

Høgskolen i Volda 7,7 5,7 5,7

Høgskolen i Østfold 9,6 9,2 8,8

Høgskolen i Ålesund 12,5 11,8 11,2

Samisk høgskole 2

Kunsthøgskolar

Kunsthøgskolen i Oslo 1,9 2,9 1,4

Kunsthøgskolen i Bergen 6,2 2,5 2,0

2005–2006 St.prp. nr. 1 283
Utdannings- og forskingsdepartementet

1 Det teologiske Menighetsfakultetet er frå 1. januar 2005 ein vitskapleg høgskole.
Kjelde: DBH.

Tabell 2.18 Prosent stryk ved private høgskolar 2002–04

2002 2003 2004

Ansgar Teologiske Høgskole 7,3

Barratt Due Musikkinstitutt

Bergen Arkitektskole

Betanien diakonale høgskole 4,2 0,4

Den norske Balletthøyskole

Den norske eurytmihøyskole

Det teologiske Menighetsfakultet1 5,1 5,6 4,1

Diakonhjemmet høgskole, Oslo 4,7 11,9

Diakonissehjemmets høgskole, Bergen 0,8 0,8

Dronning Mauds Minne, høgskole for førskolelærerut-
danning 5,6 11,4 6,2

Fjellhaug Misjonshøgskole

Handelshøyskolen BI 8,0 8,8 9,5

Høgskolen i Staffeldtsgate

Høgskulen landbruk og bygdenæringer

Høyskolen Diakonova 5,4 4,2

Lovisenberg diakonale høgskole 14,6 25,1 20,8

Mediehøgskolen Gimlekollen 3,0 0,6

Misjonshøgskolen, Stavanger 7,3

Norges Informasjonsteknologiske Høgskole 8,8

Norsk Lærerakademi Lærerhøgskolen 9,7 10,1 10,6

Norsk Lærerakademi, Bachelor- og masterstudier 8,5 4,8 6,7

Norsk reiselivshøyskole 7,0 7,6 7,8

Oslo Markedshøyskole 5,7 6,4 6,2

Rogaland Høgskole 7,0 5,9 6,0

Rudolf Steinerhøyskolen

284 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Kjelde: DBH.

1 Programmet Master i kunst går på tvers av Avdeling for spesialisert kunst og Avdeling kunstakademiet, og er derfor lagt inn
for Kunsthøgskolen i Bergen som heilskap. Det er derfor ikkje knytt måltal til dette studiet.

Kjelde: DBH

Tabell 2.19 Gjennomsnitt stryk ved type institusjon

2002 2003 2004

Universitet 11,5 10,2 8,7

Vitskaplege høgskolar 5,4 5,7 4,8

Statlege høgskolar 11,1 9,3 8,1

Kunsthøgskolar 2,7 2,8 1,6

Private høgskolar 7,8 8,8 8,3

Gjennomsnitt alle institusjonstypar 10,3 9,2 8,1

Tabell 2.20 Studenttal kunsthøgskolane 2004

Opptak Måltal
Registrerte

studentar

Kunsthøgskolen i Oslo

Fakultetet for visuell kunst 79 233 257

Fakultetet for design 57 137 160

Fakultetet for scenekunst 49 87 125

Sum Kunsthøgskolen i Oslo 185 457 542

Kunsthøgskolen i Bergen

Kunsthøgskolen i Bergen1 28 21

Avdeling for design 42 95 108

Avdeling for spesialisert kunst 35 100 111

Avdeling kunstakademiet 17 60 60

Sum Kunsthøgskolen i Bergen 122 255 300

Sum kunsthøgskolar 307 712 842

2005–2006 St.prp. nr. 1 285
Utdannings- og forskingsdepartementet

1 Av desse er 111 hovudfagskandidatar.
Kjelde: DBH

1 Måltal studentar har auka grunna oppretting av bachelorstudium i scenografi.

Tabell 2.21 Ferdige kandidatar kunsthøgskolane 2004

Måltal
Uteksaminerte

kandidatar

Kunsthøgskolen i Oslo

Fakultetet for visuell kunst 103 81

Fakultetet for design 40 68

Fakultetet for scenekunst 29 32

Sum Kunsthøgskolen i Oslo 172 181

Kunsthøgskolen i Bergen

Avdeling for design 36 39

Avdeling for spesialisert kunst 38 58

Avdeling kunstakademiet 15 17

Sum Kunsthøgskolen i Bergen 89 114

Sum kunsthøgskolar 261 2951

Tabell 2.22 Måltal for registrerte studentar og uteksaminerte kandidatar ved kunsthøgskolane

Institusjon/ avdeling Måltal
studentar

Måltal
kandidatar

2005 2006 2005 2006

Kunsthøgskolen i Oslo

Fakultetet for visuell kunst 233 233 103 103

Fakultetet for design 137 137 40 40

Fakultetet for scenekunst 91 91 29 29

Sum Kunsthøgskolen i Oslo1 461 461 172 172

Kunsthøgskolen i Bergen

Avdeling for design 95 95 36 36

Avdeling for spesialisert kunst 100 100 38 38

Avdeling kunstakademiet 60 60 15 15

Sum Kunsthøgskolen i Bergen 255 255 89 89

Sum kunsthøgskolar 716 716 261 261

286 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

1 Individbaserte program er ikkje med i talgrunnlaget. Private høgskolar er med.
Kjelde: DBH

Kjelde: DBH. Data per 1. oktober 2004.

Tabell 2.23 Tal på innreisande og utreisande utvekslingsstudentar ved norske lærestader 2002–041

2002 2003 2004

Innrei-
sande

Utrei-
sande

Innrei-
sande

Utrei-
sande

Innrei-
sande

Utrei-
sande

Erasmus/Sokrates 1 183 1 064 1 479 1 076 1 769 1 239

Nordplus 261 190 263 249 282 256

Bilaterale avtaler 328 843 444 1 123 446 1 597

Kvotestudentar 505 447 501

Andre program 431 381 471 330 469 390

Sum 2 708 2 478 3 104 2 778 3 467 3 482

Tabell 2.24 Tal på årsverk i undervisnings- og forskarstillingar 2004 (pst. kvinner i parentes)

Universitet
Vitskaplege
høgskolar

Statlege
 høgskolar

Kunst-
høgskolar

Sum alle
institusjonar

Professor 1 982 (17) 275 (13) 274 (14) 22 (34) 2 552 (16)

Undervisningsdosent 1 (0) 1 (0)

Høgskoledosent 27 (8) 27 (8)

Førsteamanuensis/førstelek-
tor 1 388 (34) 285 (27) 1 455 (28) 30 (45) 27 (8)

Aman./høgskolelektor/uni-
versitetslektor 624 (42) 81 (39) 2 920 (56) 44 (53) 3 670 (53)

Bistillingar (professor II) 141 (11) 23 (11) 39 (11) 4 (23) 207 (11)

Doktorgradsstillingar 2 445 (44) 242 (52) 392 (51) 4 (50) 3 083 (46)

Forskar 403 (37) 67 (41) 17 (43) 487 (38)

Postdoktor 630 (44) 47 (54) 19 (47) 695 (45)

Høgskolelærar/
øvingslærar 6 (14) 6 (36) 751 (73) 4 (33) 766 (72)

Vitskapleg assistent 323 (48) 15 (59) 11 (43) 1 (0) 349 (48)

Andre 154 (51) 21 (58) 11 (48) 1 (100) 187 (52)

Sum 8 096 (35) 1 060 (33) 5 917 (48) 109 (45) 15 182 (40)

2005–2006 St.prp. nr. 1 287
Utdannings- og forskingsdepartementet

1 Det teologiske Menighetsfakultetet er frå 1. januar 2005 akkreditert som vitskapleg høgskole.
Kjelde: Doktorgradsregisteret, NIFU STEP. DBH for 1998-2004.

Kjelde: Doktorgradsregisteret, NIFU STEP.

Tabell 2.25 Avlagde doktorgradar per institusjon 1995-2004

1995 1996 1997 1998 1999 2000 2001 2002 2003 2004

Universitetet i Oslo 192 218 242 224 269 229 232 231 234 266

Universitetet i Bergen 136 116 100 129 132 125 130 157 153 158

Noregs teknisk-natur-
vitskaplege universitet 173 172 185 186 207 187 174 203 195 191

Universitetet i Tromsø 45 46 39 59 48 51 62 55 57 70

Noregs handelshøg-
skole 12 11 10 19 9 12 11 11 14 11

Noregs idrettshøg-
skole 1 1 4 5 3 2 9 1 5 8

Arkitekthøgskolen i
Oslo 1 2 2 1 3 3 3 4 3

Universitetet for miljø-
og biovitskap 27 24 35 41 28 32 36 52 44 40

Noregs veterinærhøg-
skole 14 11 9 7 7 8 12 14 11 16

Noregs musikkhøg-
skole 1 1 2

Det teologiske
Menighetsfakultet1 1 1 1 5 2 2 4 2 1 4

Handelshøgskolen BI 3 2 1 10

Høgskolen i Stavanger 2 2 2 3

Høgskolen i Bodø 1

Sum 602 602 625 677 706 651 678 734 723 782

Pst. kvinner 31 34 32 32 38 35 33 41 39 39

Tabell 2.26 Doktorgradar etter fagområde og kjønn 1995 og 2004

 Pst. av alle dr.gradar Pst. kvinner

1995 2004 1995 2004

Humaniora 8 11 39 38

Samfunnsvitskap 16 18 29 49

Matematikk/naturvitskap 24 24 27 34

Teknologi 20 16 21 24

Medisin 25 24 38 41

Landbruksvitskap/veterinærmedisin 7 7 44 62

Sum 100 100 31 39

288 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Tabell 2.27 Oversikt over endringar i den resultatbaserte omfordelinga (RBO) av forskingsmidlar (i 1 000 kr)

Institusjon Ramme RBO før
omfordeling 2006

Ramme RBO etter
omfordeling 2006 Endring

Ansgar teologiske høgskole 0 169 169

Arkitektur- og designhøgskolen i Oslo 3 379 1 488 -1 891

Baptistenes teologiske seminar 0 0 0

Barrat Due Musikkinstitutt 0 0 0

Bergen Arkitekt Skole 0 0 0

Betanien diakonale høgskole 0 0 0

Den Norske Balletthøgskole 0 0 0

Den norske eurytmihøgskole 0 0 0

Det teologiske Menighetsfakultet 2 437 3 489 1 053

Diakonhjemmet høgskole 364 550 185

Diakonissehjemmets høgskole 0 0 0

Dronning Mauds Minne 0 62 62

Fjellhaug Misjonshøgskole 0 0 0

Handelshøyskolen BI 11 845 12 381 536

Høyskolen Diakonova 0 194 194

Høgskolen i Agder 8 601 12 770 4 169

Høgskolen i Akershus 2 073 1 009 -1 064

Høgskolen i Bergen 5 103 3 233 -1 870

Høgskolen i Bodø 4 536 7 733 3 197

Høgskolen i Buskerud 2 933 2 181 -752

Høgskolen i Finnmark 2 039 1 638 -401

Høgskolen i Gjøvik 1 424 1 492 68

Høgskolen i Harstad 785 912 127

Høgskolen i Hedmark 3 593 5 572 1 978

Høgskolen i Lillehammer 3 278 4 485 1 207

Høgskolen i Molde 1 295 1 088 -207

Høgskolen i Narvik 1 586 1 248 -338

Høgskolen i Nesna 817 457 -360

Høgskolen i Nord-Trøndelag 3 231 498 -2 734

Høgskolen i Oslo 10 360 11 507 1 148

Høgskolen i Sogn og Fjordane 2 532 2 858 326

Høgskolen i Staffeldtsgate 0 0 0

Høgskolen Stord/Haugesund 2 245 812 -1 434

Høgskolen i Sør-Trøndelag 5 701 4 642 -1 058

Høgskolen i Telemark 5 020 3 147 -1 874

Høgskolen i Tromsø 2 270 799 -1 471

Høgskolen i Vestfold 3 460 2 940 -519

Høgskolen i Volda 2 515 2 494 -21

2005–2006 St.prp. nr. 1 289
Utdannings- og forskingsdepartementet

Høgskolen i Østfold 3 716 5 658 1 942

Høgskolen i Ålesund 1 167 631 -536

Høgskolen landbruk og bygdenæringar 0 159 159

Lovisenberg diakonale høgskole 0 182 182

Mediehøgskolen Gimlekollen 0 0 0

Misjonshøgskolen 1 745 831 -914

Noregs handelshøgskole 19 858 14 104 -5 754

Noregs idrettshøgskole 6 358 6 535 176

Noregs Informasjonsteknologiske Høgskole 0 303 303

Noregs musikkhøgskole 4 920 2 558 -2 362

Noregs teknisk-naturvitskaplege universitet 291 891 248 847 -43 044

Noregs veterinærhøgskole 21 505 32 992 11 487

Norsk lærerakademi,
Bachelor- og masterstudier 0 237 237

Norsk lærerakademi, Lærerhøgskolen 0 228 228

Norsk Reiselivshøyskole 0 0 0

Oslo markedshøyskole 0 0 0

Rogaland høgskole 0 0 0

Rudolf Steinerhøyskolen 0 0 0

Samisk høgskole 487 111 -376

Universitetet for miljø- og biovitskap 53 766 54 681 915

Universitetet i Bergen 218 492 235 354 16 862

Universitetet i Oslo 362 850 408 426 45 576

Universitetet i Stavanger 9 343 8 812 -531

Universitetet i Tromsø 109 954 86 979 -22 976

Sum 1 199 474 1 199 474 0

Tabell 2.28 Aktivitetskrav for studieåret 2006–07

Utdanning 60-studiepoengseiningar som skal avleggjast første årstrinn

Medisin 541

Farmasi 81

Odontologi 129

Psykologi 194

Sjukepleie 3 056

Fysioterapi 274

Ergoterapi 145

Radiograf 165

Tabell 2.27 Oversikt over endringar i den resultatbaserte omfordelinga (RBO) av forskingsmidlar (i 1 000 kr)

Institusjon Ramme RBO før
omfordeling 2006

Ramme RBO etter
omfordeling 2006 Endring

290 St.prp. nr. 1 2005–2006
Utdannings- og forskingsdepartementet

Reseptar 61

Bioingeniør 202

Audiograf 34

Vernepleiar 505

Døvetolk 52

Tannpleie 46

Tannteknikk 21

Tabell 2.28 Aktivitetskrav for studieåret 2006–07

Utdanning 60-studiepoengseiningar som skal avleggjast første årstrinn

	St.prp. nr. 1
	Del 1 Oversikt over budsjettforslaget fråUtdannings- og forskingsdepartementet
	1 Hovudprioriteringar
	1.1 Mål i utdannings- og forskingspolitikken
	1.2 Ein leiande kompetansenasjon
	1.3 Kvalitet i utdanning og forsking
	1.4 Fridom, tillit og ansvar
	1.5 Budsjettprioriteringar

	2 Oversikt over forslaget til budsjett forUtdannings- og forskingsdepartementet
	3 Oppfølging av oppmodingsvedtak frå Stortinget

	Del 2 Nærmare om budsjettforslaget
	Programkategori 07.10 Administrasjon
	Kap. 200 Utdannings- og forskingsdepartementet (jf. kap. 3200)
	Kap. 3200 Utdannings- og forskingsdepartementet (jf. kap. 200)
	Kap. 202 Læringssenteret (jf. kap. 3202)
	Kap. 3202 Læringssenteret (jf. kap. 202)
	Kap. 204 Foreldreutvalet for grunnskolen (jf. kap. 3204)
	Kap. 3204 Foreldreutvalet for grunnskolen (jf. kap. 204)
	Kap. 206 Samisk utdanningsadministrasjon

	Programkategori 07.20 Grunnopplæringa
	Kap. 220 Utdanningsdirektoratet (jf. kap. 3220)
	Kap. 3220 Utdanningsdirektoratet (jf. kap. 220)
	Kap. 221 Grunnskolen (jf. kap. 3221)
	Kap. 3221 Grunnskolen (jf. kap. 221)
	Kap. 222 Statlege grunn- og vidaregåande skolar og grunnskoleinternat (jf. kap. 3222)
	Kap. 3222 Statlege grunn- og vidaregåande skolar og grunnskoleinternat (jf. kap. 222)
	Kap. 223 Vidaregåande opplæring
	Kap. 224 Fellestiltak i grunnopplæringa
	Kap. 225 Tiltak i grunnopplæringa (jf. kap. 3225)
	Kap. 3225 Tiltak i grunnopplæringa (jf. kap. 225)
	Kap. 226 Kvalitetsutvikling i grunnopplæringa
	Kap. 227 Tilskott til særskilde skolar
	Kap. 228 Tilskott til frittståande skolar o.a.
	Kap. 229 Andre tiltak
	Kap. 230 Kompetansesenter for spesialundervisning (jf. kap. 3230)
	Kap. 3230 Kompetansesenter for spesialundervisning (jf. kap. 230)
	Kap. 232 Statlege skolar med opplæring på vidaregåande nivå (jf. kap. 3232)
	Kap. 3232 Statlege skolar med opplæring på vidaregåande nivå (jf. kap. 232)

	Programkategori 07.40 Andre tiltak i utdanninga
	Kap. 240 Frittståande skolar o.a.
	Kap. 243 Kompetansesenter for spesialundervisning (jf. kap. 3243)
	Kap. 3243 Kompetansesenter for spesialundervisning (jf. kap. 243)
	Kap. 248 Særskilde IKT-tiltak i utdanninga
	Kap. 249 Andre tiltak i utdanninga

	Programkategori 07.50 Tiltak for å fremmekompetanseutvikling
	Kap. 251 Fagskoleutdanning
	Kap. 253 Folkehøgskolar
	Kap. 254 Tilskott til vaksenopplæring
	Kap. 256 Vox - Nasjonalt senter for læring i arbeidslivet (jf. kap. 3256)
	Kap. 3256 Vox – Nasjonalt senter for læring i arbeidslivet (jf. kap. 256)
	Kap. 257 Ny sjanse!
	Kap. 258 Analyse og utviklingsarbeid
	Kap. 259 Kompetanseutviklingsprogrammet

	Programkategori 07.60 Høgre utdanning ogfagskoleutdanning
	Kap. 260 Universitetet i Oslo
	Kap. 261 Universitetet i Bergen
	Kap. 262 Noregs teknisk-naturvitskaplege universitet
	Kap. 263 Universitetet i Tromsø
	Kap. 264 Noregs handelshøgskole
	Kap. 265 Arkitektur- og designhøgskolen i Oslo
	Kap. 268 Noregs idrettshøgskole
	Kap. 269 Noregs musikkhøgskole
	Kap. 270 Studium i utlandet og sosiale formål for elevar og studentar
	Kap. 271 Universitet
	Kap. 272 Vitskaplege høgskolar
	Kap. 273 Statlege kunsthøgskolar
	Kap. 274 Statlege høgskolar
	Kap. 275 Høgskolar
	Kap. 276 Fagskoleutdanning
	Kap. 278 Universitetet for miljø- og biovitskap
	Kap. 279 Noregs veterinærhøgskole
	Kap. 281 Fellesutgifter for universitet og høgskolar (jf. kap. 3281)
	Kap. 3281 Fellesutgifter for universitet og høgskolar (jf. kap. 281)
	Kap. 282 Privat høgskoleutdanning

	Programkategori 07.70 Forsking
	Kap. 283 Meteorologiformål
	Kap. 3283 Meteorologiformål (jf. kap. 283)
	Kap. 285 Noregs forskingsråd
	Kap. 286 Fondet for forsking og nyskaping (jf. kap. 3286)
	Kap. 3286 Fondet for forsking og nyskaping (jf. kap. 286)
	Kap. 287 Forskingsinstitutt og andre tiltak (jf. kap. 3287)
	Kap. 3287 Forskingsinstitutt og andre tiltak (jf. kap. 287)
	Kap. 288 Internasjonale samarbeidstiltak (jf. kap. 3288)
	Kap. 3288 Internasjonale samarbeidstiltak (jf. kap. 288)

	Programkategori 07.80 Utdanningsfinansiering
	Kap. 2410 Statens lånekasse for utdanning (jf. kap. 5310)
	Kap. 5310 Statens lånekasse for utdanning (jf. kap. 2410)
	Kap. 5617 Renter frå Statens lånekasse for utdanning (jf. kap. 2410)

	Del 3 Forsking og utvikling i statsbudsjettet
	5 Forsking og utvikling i statsbudsjettet
	6 Opptrappingsplan for den offentlege forskingsinnsatsen 2006–10

	Del 4 Ressursar i grunnopplæringa
	7 Ressursar i grunnopplæringa

	Del 5 Særskilde tiltak
	8 Fornying, organisasjons- og strukturendring
	9 Miljø
	10 Likestilling

	Forslag til vedtak for budsjettåret 2006, kapitla 200–288 og 2410, 3200–3288, 5310 og 5617
	Vedlegg 1
	Tilsetjingsvilkår for leiarar i heileigde statlege føretak. Lønns- og pensjonsforhold i aksjeselskap eigde av staten

	Vedlegg 2
	Nøkkeltal for universitet og høgskolar

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Error
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /ENU (Use these settings to create PDF documents with higher image resolution for high quality pre-press printing. The PDF documents can be opened with Acrobat and Reader 5.0 and later. These settings require font embedding.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308030d730ea30d730ec30b9537052377528306e00200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e305930023053306e8a2d5b9a306b306f30d530a930f330c8306e57cb30818fbc307f304c5fc59808306730593002>
 /FRA <FEFF004f007000740069006f006e007300200070006f0075007200200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200070007200e9007000720065007300730065002e0020005500740069006c006900730065007a0020004100630072006f0062006100740020006f00750020005200650061006400650072002c002000760065007200730069006f006e00200035002e00300020006f007500200075006c007400e9007200690065007500720065002c00200070006f007500720020006c006500730020006f00750076007200690072002e0020004c00270069006e0063006f00720070006f0072006100740069006f006e002000640065007300200070006f006c0069006300650073002000650073007400200072006500710075006900730065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e00650020007100750061006c00690074006100740069007600200068006f006300680077006500720074006900670065002000410075007300670061006200650020006600fc0072002000640069006500200044007200750063006b0076006f0072007300740075006600650020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e00200042006500690020006400690065007300650072002000450069006e007300740065006c006c0075006e00670020006900730074002000650069006e00650020005300630068007200690066007400650069006e00620065007400740075006e00670020006500720066006f0072006400650072006c006900630068002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e00300020006500200070006f00730074006500720069006f0072002e00200045007300740061007300200063006f006e00660069006700750072006100e700f50065007300200072006500710075006500720065006d00200069006e0063006f00720070006f0072006100e700e3006f00200064006500200066006f006e00740065002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e0067002000740069006c0020007000720065002d00700072006500730073002d007500640073006b007200690076006e0069006e0067002000690020006800f8006a0020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e007400650072006e00650020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e00200044006900730073006500200069006e0064007300740069006c006c0069006e0067006500720020006b007200e600760065007200200069006e0074006500670072006500720069006e006700200061006600200073006b007200690066007400740079007000650072002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f00670065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000610066006400720075006b006b0065006e0020006d0065007400200068006f006700650020006b00770061006c0069007400650069007400200069006e002000650065006e002000700072006500700072006500730073002d006f006d0067006500760069006e0067002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e002000420069006a002000640065007a006500200069006e007300740065006c006c0069006e00670020006d006f006500740065006e00200066006f006e007400730020007a0069006a006e00200069006e006700650073006c006f00740065006e002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200071007500650020007000650072006d006900740061006e0020006f006200740065006e0065007200200063006f007000690061007300200064006500200070007200650069006d0070007200650073006900f3006e0020006400650020006d00610079006f0072002000630061006c0069006400610064002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e0020004500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007200650071007500690065007200650020006c006100200069006e0063007200750073007400610063006900f3006e0020006400650020006600750065006e007400650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a0061002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e0020004e00e4006d00e4002000610073006500740075006b0073006500740020006500640065006c006c00790074007400e4007600e4007400200066006f006e0074007400690065006e002000750070006f00740075007300740061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007000720065007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e002000510075006500730074006500200069006d0070006f007300740061007a0069006f006e006900200072006900630068006900650064006f006e006f0020006c002700750073006f00200064006900200066006f006e007400200069006e0063006f00720070006f0072006100740069002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006800f800790020007500740073006b00720069006600740073006b00760061006c00690074006500740020006600f800720020007400720079006b006b002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e00200044006900730073006500200069006e006e007300740069006c006c0069006e00670065006e00650020006b0072006500760065007200200073006b00720069006600740069006e006e00620079006700670069006e0067002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006600f60072002000700072006500700072006500730073007500740073006b0072006900660074006500720020006100760020006800f600670020006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e00200044006500730073006100200069006e0073007400e4006c006c006e0069006e0067006100720020006b007200e400760065007200200069006e006b006c00750064006500720069006e00670020006100760020007400650063006b0065006e0073006e006900740074002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

