
Publisering ved

 Universitetet i Oslo

 2006 – 2011

Økonomi- og planavdelingen og Forskningsadministrativ avdeling

Per Heitmann, Magnus Otto Rønningen og Herman Strøm

19. april 2013

Innholdsfortegnelse
Forord .. 5

1 Data og metode .. 7

1.1 Publiseringsdata .. 7

1.2 Data om ansatte .. 8

1.3 Kobling av data .. 8

1.4 Forbehold .. 8

2 Insentiv for vitenskapelig publisering ... 9

2.1 En publiseringsmodell ... 9

3 Noen funn på institusjonsnivå .. 11

3.1 Universitetet i Oslo i nasjonal sammenheng ... 11

3.2 Universitetet i Oslo .. 13

3.2.1 Publisering kreditert UiO fra «ikke-ansatte» .. 14

3.2.2 Publiseringsmønster for førstestillinger ... 15

3.2.3 Betydningen av kjønn ... 17

3.2.4 Betydningen av alder .. 20

3.2.5 Sampublisering ... 21

4 Fakulteter og museer – særlige forhold ... 27

4.1 Humaniora ... 27

4.1.1 Det teologiske fakultet ... 28

4.1.2 Det humanistiske fakultet .. 29

4.2 Samfunnsfag .. 31

4.2.1 Det juridiske fakultet .. 31

4.2.2 Det samfunnsvitenskapelige fakultet ... 32

4.2.3 Det utdanningsvitenskapelige fakultet... 34

4.3 Helsefag ... 36

4.3.1 Det medisinske fakultet .. 36

4.3.2 Det odontologiske fakultet ... 39

4.4 Realfag ... 41

4.4.1 Det matematisk-naturvitenskapelige fakultet ... 41

4.5 Museer... 45

4.5.1 Kulturhistorisk museum ... 45

4.5.2 Naturhistorisk museum .. 46

5 Tre eksempelinstitutter .. 47

5.1 Eksempel I.. 47

5.2 Eksempel II... 48

5.3 Eksempel III.. 48

6 Konsekvenser av publiseringsmodellen ... 49

6.1 Virker insentivene? .. 49

6.2 Økonomiske konsekvenser .. 50

6.3 Systematiske fagforskjeller? .. 51

6.4 Publiseringsmønster .. 53

6.5 Engelskspråklig publisering ... 54

6.6 Oppsummering vedr. publiseringsmodellens virkemåte .. 54

7 Oppsummering ... 55

8 Referanser .. 57

9 Vedlegg ... 59

9.1 Det teologiske fakultet .. 60

9.2 Det juridiske fakultet ... 64

9.3 Det medisinske fakultet ... 69

9.4 Det humanistiske fakultet ... 76

9.5 Det matematisk-naturvitenskapelige fakultet .. 82

9.6 Det odontologiske fakultet .. 89

9.7 Det samfunnsvitenskapelige fakultet .. 94

9.8 Det utdanningsvitenskapelige fakultet.. 101

9.9 Kulturhistorisk museum .. 107

9.10 Naturhistorisk museum ... 112

9.11 Liste over typer av data fra CRIStin og SAP-UiO som er inkludert i grunndatasettet 117

9.12 Kort oppsummering av tiltak fakultetene har tatt i bruk ifm sine strategier for publisering . 118

Side 5

Forord
Vårt overordnede mål med denne analysen har vært å peke på forhold vedrørende ansattes publise-

ring som kan gi grunnlag for å utvikle strategier i fagmiljøene med sikte på bedre resultater.

Begrunnelsen for å studere

publisering nærmere ved UiO er

først og fremst knyttet til formu-

leringene i universitetets årspla-

ner, seinest årsplan 2013-2015,

se tekstfelt til høyre. I tillegg la vi

fram data om publisering for to

år siden, og det er absolutt rele-

vant å studere temaet nærmere

og peke på vesentlig endring og

utviklingstrekk.

Denne analysen viser et utvalg av mulige data og et utvalg av sammenhenger mellom dataene. I den-

ne analysen bruker vi data fra tre forskjellige kilder (1 – 3 nedenfor), men nevner også en fjerde som

er tilgjengelig ved UiO:

1. CRIStin er den nasjonale databasen for registrering av publisering på tvers av alle sektorer.

Data registreres på individnivå. CRIStin inneholder også data om andre typer publisering enn

den fagfellevurderte, vitenskapelige publiseringen.

2. Database for statistikk om høyere utdanning (DBH) gir aggregerte data om vitenskapelig pub-

lisering ved alle norske UoH-institusjoner basert på rapportering fra CRIStin.

3. Det datasettet som i stor grad ligger til grunn for dette notatet, er egenutviklet av forfatterne

og består av sammenstilte CRIStin-data og personaldata. Det gir muligheter for skreddersøm

og systematiske sammenlikninger på tvers av ulike kategorier.1

4. InCites er et analyseverktøy fra Thomson Reuters som benytter data fra Web of Science

(WoS). Verktøyet inneholder siteringsdata på individ- og aggregert nivå, og åpner for analy-

ser hvor man ser på impact og h-index, samt sammenligninger av UiO/fagområder ved UiO

med andre universiteter/fagmiljøer nasjonalt og internasjonalt. WoS har imidlertid svært ulik

dekningsgrad fra fagområde til fagområde. Verktøyet kan kun i begrenset grad benyttes for å

analysere publisering innen samfunnsvitenskapene og humaniora.

Datamengden er formidabel; det er analysemulighetene også. Men ikke noe datasett kan alene gi

svar på alle relevante spørsmål. Forskningsadministrativ avdeling og Økonomi- og planavdelingen vil

bidra til fagmiljøenes arbeid ifm. publisering når vi blir bedt om det og i den utstrekning som er mulig

å få til.

1

1
 UiOs fakulteter og museer fikk høsten 2012 datasett for sine enheter for videre oppfølging. Forskningsadmi-

nistrativ avdeling og Økonomi- og planavdelingen har stilt seg til disposisjon for å bidra der det er behov for
bistand i videre analysearbeid

“Enheter og miljøer ved UiO har betydelig spredning i utfordringe-

ne knyttet til publisering. For noen enheter er publiseringsvolumet

for lavt. For andre enheter er utfordringen å styrke kvaliteten i

publiseringene. Ledere skal bringe publisering inn som tema i den

løpende dialogen med medarbeidere.

Tiltaket skal bidra til at UiO når målsettingen om gjennomsnittlig

1,3 publiseringspoeng per vitenskapelig årsverk, samt at UiO øker

publiseringen i publiseringskanaler av særlig høy prestisje og en-

keltpublikasjoner med særlig høy impact målt ved siteringer.”

Side 7

1 Data og metode
Vi har koblet data om publisering med data om ansatte. Alle data gjelder perioden 2006 – 2011. Ne-

denfor beskriver vi de viktige valgene i forbindelse med denne prosessen. Slik kobling av data kan

skje på to måter:

1. Database for statistikk om høgre utdanning (DBH) er eid av Kunnskapsdepartementet (KD) og

drives av Norsk samfunnsvitenskapelige datatjeneste (NSD). Her finner man tall på aggregert

nivå for publikasjonspoeng og antall publikasjoner samt tall for årsverk i ulike stillingskatego-

rier ved universiteter og høyskoler. Dette er den offisielle datakilden vedr. universiteter og

høyskoler og dataene fra DBH anvendes bl.a. i styringen av institusjonene og som grunnlag

for insentivdelen av bevilgningene (se mer om dette seinere). En av styrkene til disse dataene

er at de gir grunnlag for sammenlikninger på tvers av institusjoner. Dataene er imidlertid ikke

koblet på individnivå, og det eksisterer derfor ikke muligheter til å studere publisering knyt-

tet til spesielle stillingsgrupper eller mht. alder, kjønn, etc.2

2. Vi har derfor arbeidet med å koble sammen publiseringsdata fra databasen CRIStin med per-

sonaldata fra UiOs personalsystem. Dette gir muligheter til å se på publisering på a) individ-

nivå og årsverk (der det tas hensyn til permisjoner og sykdom) og b) stillingsgrupper, alder og

kjønn. Det gir vesentlige bedre muligheter til å studere publiseringspraksis i ulike fagmiljøer

enn dersom man bare tar utgangspunkt i DBH-data. Samtidig mister vi betydelige mengder

publisering som er kreditert UiO av personer som på tidspunktet for publisering ikke var an-

satt ved UiO (mer om dette senere).

Vi bruker begge typer datasett i denne analysen. Datakilden gjenfinnes i alle tabeller og figurer.

Nedenfor gjør vi kort rede for datafangst og –bearbeiding når det gjelder punkt 2 ovenfor, dvs. kob-

lingen av publiseringsdata fra CRIStin og personaldata fra UiOs personalsystem.3 Når det gjelder DBH,

viser vi til deres nettsider.

1.1 Publiseringsdata
Data om vitenskapelig publisering registreres i databasen CRIStin. Her finner man all vitenskapelig

publisering i Norge, både fra universitets- og høyskolesektoren, helsesektoren og instituttsektoren.

Det faglige og strategiske ansvaret for databasen ligger hos Kunnskapsdepartementet. CRIStin er

etablert som en enhet etter § 1-4 punkt 4 i Universitets- og høyskoleloven. Enheten er lokalisert ved

UiO og mottar blant annet IT og utviklingsressurser fra UiO.

Hver forfatter og hver publikasjon som er registrert i CRIStin får et unikt løpenummer. Dette er ut-

gangspunktet når vi år for år i perioden 2006-2011 registrerer publisering per person som har kredi-

tert UiO (har UiO som forfatteradresse) for publikasjonen, dvs. med aggregerte tall per år per person.

Følgende data fra CRIStin er inkludert i vårt datasett:

2
 Se Aksnes, Mikki, Asserson og Fosse (2012) for et godt eksempel på en publiseringsanalyse basert på tall fra

DBH.
3
 For spesielt interesserte vises til vedlegg 9.11 som inneholder en detaljert liste over hvilke typer data fra

CRIStin og SAP-UiO som er inkludert i datasettet .

Side 8

 Navn og løpenr.

 Antall publikasjoner og publikasjonspoeng per år for de tre tellende kategoriene monografi,

antologibidrag og vitenskapelige artikkel4

1.2 Data om ansatte
Data om vitenskapelige ansatte henter vi fra UiOs personaladministrative system(SAP).

Med vitenskapelig ansatte forstår vi i denne analysen de stillinger som er gitt gjennom oversikten på

UiOs nettsider.5 Her inngår stillingene professorer og førsteamanuenser, men også professor II, fors-

kere (flere koder), lektorer, postdoktorer og stipendiater m.fl. I tillegg kommer rektoratet. Følgende

data om disse er registrert:

 Navn, fødselsnr./ansattnr., alder, kjønn, nasjonalitet

 Ansattår, stillingskode og –prosent (fravær i form av sykdom og permisjoner er registrert for

å få fram reell arbeidsmengde), organisatorisk tilknytning (kostnadssted)

Data er registrert på årsbasis 2006-2011.

1.3 Kobling av data
Publiseringsdata og ansattdata kobles så sammen. Løpenr. er identifikasjonsnøkkel fra CRIStin og

ansattnr. er identifikasjonsnøkkel i SAP. Begge datasett gjør imidlertid også bruk av fødselsnr., og

vha. dette kan vi koble publiserings- og ansattdata på personnivå. Slik sammenkobling skjer per år for

perioden 2006-2011 før alle data så slås sammen til én stor fil med all publisering for alle år per per-

son.

Denne sammenslåtte filen blir så utgangspunktet for pivotering av dataene. Pivotfunksjonaliteten i

Excel gir mulighet for å koble alle variable sammen på valgfrie måter.

1.4 Forbehold
To svakheter bør understrekes i datamaterialet:

1. For det første kan det være unøyaktigheter ifm. den opprinnelige dataregistreringen og et-

terfølgende kontroll i CRIStin. Personaldata bygger i stor grad på utbetalt lønn og er derfor

sikrere.

2. Sammenkoblingen av data mellom to registre vha. fødselsnr. uten at noen av de to registrene

har valideringsrutiner vedr. fødselsnr. skaper også problemer.

Feilene er ikke signifikante nok til at de påvirker resultatene på gruppebasis. På individbasis er det

derimot grunn til å vise varsomhet.

4
 Tellende i publiseringsmodellen, se omtale senere.

5
 Jf. liste under overskriften «Vitenskapelige stillinger» på nettsida http://www.uio.no/for-ansatte/arbeids-

stotte/profil/sprak/adm-sprak/stillings-betegnelser/index.html.

http://www.uio.no/for-ansatte/arbeidsstotte/profil/sprak/adm-sprak/stillings-betegnelser/index.html
http://www.uio.no/for-ansatte/arbeidsstotte/profil/sprak/adm-sprak/stillings-betegnelser/index.html

Side 9

2 Insentiv for vitenskapelig publisering
I dette kapitlet gir vi en kortfattet presentasjon av den delen av det statlige bevilgningssystemet som

bygger på vitenskapelig publisering.

2.1 En publiseringsmodell
Et nytt finansieringssystem for universiteter og høyskoler (UH-sektoren) var en av konsekvensene av

den såkalte «Kvalitetsreformen», innført med budsjettvirkning fra og med budsjettåret 2003 og ba-

sert på Mjøsutvalgets (2000) innstilling. Finansieringssystemet er utførlig beskrevet i forslaget til

statsbudsjettet for 2003.6 En kortere og oppdatert beskrivelse, som samtidig beskriver implemente-

ringen ved UiO gjenfinnes på UiOs nettsider.7

Som det framgår av referansene, inngår vitenskapelig publisering som et av fire elementer i en om-

fordelingsmodell for forskningsresultater.8 Med omfordelingsmodell menes her at bevilgningsram-

men settes først, og deretter fordeles midlene mellom institusjoner i tråd med oppnådde resultater.

Den enkelte institusjon får en andelsmessig uttelling, dvs. en andel av bevilgningen på grunnlag av

hvor stor andel av resultatene man har. På denne måten handler fordelingseffekten både om egne

resultater og andres.

Vitenskapelig publisering vektes 0,3 i omfordelingsmodellen og omtales ofte som «tellekantsyste-

met»; betegnelsen er ofte ment å gi negative konnotasjoner. Vi velger å omtale dette som «publise-

ringsmodellen» for å unngå implisitte verdivurderinger. I publiseringsmodellen beregnes publika-

sjonspoeng som en vektet størrelse basert på hvert arbeids kombinasjon av

 forfatterandeler

 publikasjonsform (bok, artikkel i ISSN-publikasjon, artikkel i ISBN-publikasjon)

 kvalitetsnivå for publiseringskanal (tidsskrift/forlag)

Ved beregning av publikasjonspoeng skal forfatterandelene vektes (multipliseres) med en faglig fast-

satt tallstørrelse. Kombinasjonene av publikasjonsform og kvalitetsnivå danner kategorier som gir

utgangspunkt for vekting. Vektene som anvendes i sektorens finansieringssystem er slik:9

Tabell Grunnelementene i publiseringsmodellen

Kategori Nivå 1 Nivå 2

Monografi 5,0 8,0

Artikkel i antologi 0,7 1,0

Artikkel i periodika/serier 1,0 3,0

6
 Se St.prp. nr. 1 (2002-2003), side 148-161.

7
 http://www.uio.no/for-ansatte/arbeidsstotte/okonomi/Fordeling/intern-finansieringsmodell/Finansierings-

modell_orientering_2010_generell.pdf.
8
 Denne omfordelingsmodellen utgjør en mindre del av den totale finansieringsmodellen. Resultater innenfor

utdanning betyr mer i kroner og øre. Aller størst er imidlertid basisfinansieringen (strategisk del) som ikke
dreier seg om resultater i det hele tatt, men om videreføring av historiske rammer og politiske prioriteringer.
9
 Se nasjonal rapporteringsinstruks 2011: http://dbh.nsd.uib.no/rapportering/publisering.action

http://www.uio.no/for-ansatte/arbeidsstotte/okonomi/Fordeling/intern-finansieringsmodell/Finansieringsmodell_orientering_2010_generell.pdf
http://www.uio.no/for-ansatte/arbeidsstotte/okonomi/Fordeling/intern-finansieringsmodell/Finansieringsmodell_orientering_2010_generell.pdf
http://dbh.nsd.uib.no/rapportering/publisering.action

Side 10

Det nasjonale målesystemet for vitenskapelige publikasjoner er basert på en nivåinndeling av viten-

skapelige tidsskrifter og forlag ut i fra en vurdering av kvaliteten på disse. Nivå 2 kanalene er som

regel internasjonale, oppfattes som de mest ledende i brede fagsammenhenger og utgir de mest

betydelige publikasjonene fra ulike lands forskere.10 UHRs publiseringsutvalg reviderer årlig listene

over nivå 1- og 2-kanaler, på bakgrunn av målsetningen om at volumet av publisering i nivå 2 kanaler

skal være rundt 20 prosent av den totale publiseringsaktiviteten (altså 20 prosent av publikasjonsvo-

lumet og ikke 20 prosent av publiseringskanalene).11

NSD saksforbereder kanaler på nivå 1, mens det er UHRs Publiseringsutvalg som koordinerer plasse-

ring av kanaler på nivå 2. Dette gjøres etter innspill fra UHRs mange nasjonale fagråd.

Andre typer publikasjoner, som eksempelvis fagbok og lærebok, gir ikke uttelling i publiseringmodel-

len. Ansatte kan altså ha en betydelig publisering, men likevel bli definert som ikke-publiserende når

vi studerer publikasjonspoeng spesielt.

10

 Vekt på forskning: http://www.uhr.no/documents/Vekt_p__forskning__sluttrapport.pdf
11

 For en gjennomgang av nominasjonsprosesser til nivå 2-kanaler innenfor ulike fagområder, se Vekt på forsk-
ning, kapittel 1.5.

http://www.uhr.no/documents/Vekt_p__forskning__sluttrapport.pdf

Side 11

3 Noen funn på institusjonsnivå

3.1 Universitetet i Oslo i nasjonal

sammenheng
Til høyre gir vi tall for publikasjonsutvikling

for perioden 2006-2011 for statlige UH-

institusjoner (universiteter og høyskoler). De

fire største universitetene vises, mens alle

andre institusjoner er slått sammen i katego-

rien «Øvrige». Nedenfor gir vi også tall for

publikasjonspoeng per vitenskapelig årsverk.

UiO er den dominerende institusjonen både

når det gjelder publikasjonspoeng og når

disse måles per vitenskapelig årsverk.12 Veks-

ten i antall publikasjonspoeng i perioden

2006-2011 er imidlertid lavere ved UiO enn

det som gjelder for NTNU, UiT og gjennom-

snittet av «øvrige» institusjoner, jf. prosent-

tallene til høyre i figur 3.1. Universitetet i

Tromsø og gjennomsnittet av «øvrige» insti-

tusjoner forbedrer seg også mer enn UiO når

vi ser på publikasjonspoeng per vitenskapelig

årsverk.

Den dominerende stillingen til UiO er med

andre ord ikke så selvsagt i det lange løp. At

andre institusjoner forbedrer seg, er en styr-

ke for norsk forskning generelt og gir flere

samarbeidsflater for UiOs eget vitenskapelige

personale. Utviklingen innebærer imidlertid

også utfordringer: Som vi peker på senere i

analysen, er det institusjonenes relative posi-

sjon som styrer den delen av bevilgningene

som bygger på forskningsresultater. Det gir to

alternativer for å bevare og styrke UiOs res-

sursgrunnlag: Den delen av finansieringssys-

temet som bygger på forskningsresultater

kan endres, eller UiO kan legge enda mer vekt

på å få fram bedre forskningsresultater.

12

 UiO står i 2011 for nær 30 % av alle publikasjonspoeng i UoH-sektoren. Vi gjør ellers spesielt oppmerksom på
at DBH med «årsverk» mener alle typer vitenskapelige årsverk, mens vi seinere i analysen viser publikasjonspo-
eng per vitenskapelig årsverk i førstestillinger, dvs. førsteamanuenser og professorer.

Figur 3.1 Publikasjonspoeng, nasjonal oversikt

Figur 3.2 Publikasjonspoeng per årsverk, nasjonal oversikt

Datakilde: DBH

Datakilde: DBH

Side 12

Vitenskapelig publisering ved UiO skjer i noe

større grad enn for andre institusjoner på

nivå 2. Gjennomsnittet for alle universiteter

og høyskoler i 2011 var at 21 % av publikasjo-

nene er på nivå 2. Ved UiO er dette tallet

27 %. Universitetet i Bergen følger deretter

med 26 %. Dette er tall som kan tyde på at

publiseringen ved UiO og UiB holder et noe

høyere nivå enn annen publisering i Norge – i

alle fall om man måler dette mot inndelingen

av publiseringskanaler i nivå 1 og 2. Relevan-

sen til de enkelte vitenskapelige arbeider blir

imidlertid ofte målt på andre måter. Site-

ringer er mye brukt, og UiO har nylig tatt i

bruk InCites for å kunne gjøre bibliometriske

analyser av UiOs publikasjoner innen ulike

fagområder.

Av denne korte gjennomgangen kan det slås fast at i Norge er det Universitetet i Oslo som får fram

de beste resultatene når det gjelder vitenskapelig publisering. Det er imidlertid et utsagn som

kan/bør nyanseres på to vis:

1. NIFUS indikatorrapport over det norske forsknings- og innovasjonssystemet kan gi grunnlag

for å måle forskningsresultater mot ressursinnsats. Med ressursinnsats menes da utgifter til

FoU-arbeid som har sitt vesentligste opphav i fordeling av vitenskapelig ansattes arbeidstid

mellom ulike oppgaver, målt ved selvrapportering. Institusjoner som rapporterer lave tall for

arbeidsinnsats til FoU, vil kunne vise til svært gode resultater når resultatene måles mot res-

sursinnsats. Tallgrunnlaget vedr. ressursinnsats er det imidlertid grunn til å stille spørsmål

ved, og oversikter/rangeringer vedr. forskningsresultater på dette grunnlaget bør derfor le-

ses med en kritisk grunnholdning.

2. Bevilgningsmessig gis det ingen premie for å være best; insentivordningen i det nasjonale fi-

nansieringssystemet for universiteter og høyskoler belønner de som forbedrer seg mest. Her

er det helt andre institusjoner som vinner fram, jf. Kapittel 6.2.

Datakilde: DBH

Figur 3.3 Antall publikasjoner 2011, nivå 1-2, nasjonal

oversikt

Side 13

3.2 Universitetet i Oslo
Hovedformålet med denne analysen er å finne tall og sammenhenger som kan bidra til å utvikle pub-

liseringsstrategier ved Universitetet i Oslo. Under gjenfinnes en prinsippskisse for sammenhengene

mellom data og de spørsmålene vi er opptatt av.

Figur 3.4 Hvem publiserer ved UiO?

CRIStin-data, 2011

DBH-data, 2011

Eget datasett,

2006-2011

Analyser vedr. UiO og alle fakulte-

ter/museer:

 Publiseringsmønster

 Kjønn

 Alder

Analyser vedr. UiO og MED+MN

 Sampublisering

Analyser vedr. UiO og MED/KHM/NHM

 Publisering fra ikke-ansatte

Analyse vedr. MED

 Publisering fra prof.II

Den enkelte vitenskapelig ansatte

produserer publikasjoner av mange

slag og registrerer dem i CRIStin

(kakediagrammet viser data for

2011, men analysen bygger på data

for alle årene 2006-2011).

Noen publikasjoner regnes som vi-

tenskapelige, jf. definisjoner i den

nasjonale publiseringsmodellen.

Data om disse rapporteres fra

CRIStin til DBH (også her har vi na-

turligvis tilgjengelig data for alle år).

Det er imidlertid bare litt i overkant

av ¾ av alle rapporterte vitenskape-

lige publikasjoner som er kreditert

UiO av personer som på registre-

ringstidspunktet hadde vitenskapelig

stilling ved UiO. Disse tre firedelene

av data er det vi kobler med person-

data fra UiOs personalsystem.

Hvem publiserer ved UiO?

Side 14

Hovedvekten i analysen ligger altså nederst i figuren på forrige side – på grunnlag av eget datasett

som kobler data fra CRIStin og personalsystemet ser vi særlig på publisering gjort av førsteamanuen-

ser og professorer (og i tillegg for MED; professor II).

For noen enheter (MED, KHM, NHM) er det særlig aktuelt å se nærmere på publisering fra ikke-

ansatte, og for noen (MED, MN) er særlig sampublisering aktuelt. I begge disse tilfellene er det andre

datasett som ligger til grunn for analysen.

Av kakediagrammet øverst til venstre ovenfor framgår det at vitenskapelig publisering bare utgjorde

37 % av alle registrerte poster i CRIStin. Når vi i fortsettelsen snakker om publisering, er det altså ikke

all publisering som omtales – bare den som skjer i tellende kanaler (tellende i publiseringsmodellens

forstand).

Vi starter med å gi en oversikt over samlede publikasjonspoeng år for år – for alle stillingskategorier.

Tabell 3.1 Totalt antall publikasjonspoeng ved UiO i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 3.1 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng. Det samme gjelder for samme tabell per fakultet/museum.

Veksten i antall publikasjonspoeng er på 36 % – noe lavere (28 %) om man måler det per årsverk.

Dette henger nok sammen med årsverksveksten i perioden spesielt når det gjelder stipendiatstilling-

er, og de publiserer mindre enn gjennomsnittet.

3.2.1 Publisering kreditert UiO fra «ikke-ansatte»

Tabell 3.2 Totalt antall publikasjonspoeng ved UiO, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / Eget datasett

I gjennomsnitt er 23 % av publikasjonspoengene i perioden 2006-2011 som gjelder Universitetet i

Oslo, godskrevet UiO av personer som på tidspunktet for publisering ikke var ansatt ved UiO. Vi har

sett nærmere på dette forholdet vedr. året 2011. Dette året ble UiO kreditert 4 038 publikasjonspo-

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 2 976,9 3 122,2 3 557,6 3 571,0 3 616,6 4 038,1

Endring (fra året før) 5 % 14 % 0 % 1 % 12 %

Publik.poeng / Vit.årsv. 0,99 1,03 1,13 1,16 1,13 1,27

Andel nivå 2 23 % 24 % 25 % 25 % 24 % 27 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 2 976,9 3 122,2 3 557,6 3 571,0 3 616,6 4 038,1

Publik.poeng ansatte 2 346,5 2 387,8 2 739,3 2 726,0 2 736,5 3 099,2

Publik.poeng ikke-ansatte 630,4 734,4 818,3 845,0 880,1 938,9

Andel ikke-ansatte 21 % 24 % 23 % 24 % 24 % 23 %

Side 15

eng, men bare 3 099 (77 %) av dem stammer fra personer som var ansatt ved UiO.13 De 939 publika-

sjonspoengene fra andre enn ansatte har vi klart å kategorisere på følgende vis:

a) 542 av 939 publikasjonspoeng (58 %) stammer fra noen som hadde et ansettelsesforhold til

UiO i årene 2006-2010. Stipendiater som har avsluttet stipendiatperioden og emeriti er ty-

piske representanter for disse.

b) 48 publikasjonspoeng (5 %) stammer fra ph.d.-kandidater som ikke var ansatt ved UiO, men

tatt opp på et doktorgradsprogram her.

c) 306 publikasjonspoeng (33 %) kommer fra personer med en eller annen form for tilknytning

til UiO; det kan dreie seg om emeriti eller stipendiater med et tilsettingsforhold tidligere enn

2006, teknisk-administrativt ansatte som publiserer (disse er ikke med i vårt grunnlagsmate-

riale), bilagslønnede (f.eks. sensorer), etc.

d) Øvrige publikasjonspoeng (43, dvs. 5 %), kommer fra «ekte» gjester, evt. studenter.

«Ikke-ansatte» er altså i stor grad tidligere ansatte. I tillegg dreier det seg om ikke-vitenskapelig an-

satte eller andre som har hatt en eller annen form for godtgjørelse fra UiO.

3.2.2 Publiseringsmønster for førstestillinger

Av kakediagrammet nederst til høyre på side 13 framkommer det at ansattes publisering i hovedsak

dreier seg om personer ansatt i førstestilling. Professorene ved UiO står for akkurat halvparten (51 %)

av alle publikasjonspoeng i perioden 2006-2011.14 Legger vi til førsteamanuensenes publisering, fin-

ner vi at nesten 2 av 3 publikasjonspoeng skyldes disse to gruppene av ansatte. Siden publikasjons-

poeng i så stor grad produseres av førsteamanuenser og professorer, konsentrerer vi oss i store deler

av analysen om dem.

Figur 3.5 Publikasjonspoeng per årsverk, 1.aman./professor, UiO, 2006-2011

13

 Data vedr. ansettelsesforhold gjelder per 30. september det enkelte år. Enkelte kan altså ha vært ansatt
tidligere på året (men sluttet før registreringsdatoen) eller blitt ansatt etterpå.
14

 Professor II er skilt ut som egen kategori og inngår ikke her.

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 21% 34% 21% 11% 13%

2009-2011 16% 36% 22% 11% 14%

0%

5%

10%

15%

20%

25%

30%

35%

40%

A
n

d
e

l

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

UiO 1,34 1,36 1,46 1,46 1,47 1,62

 1,00

 1,20

 1,40

 1,60

 1,80

Side 16

Figuren ovenfor tar utgangspunkt i publikasjonspoeng per årsverk i førsteamanuensis- og professor-

stilling og presenterer dem sortert i fem grupper og i to tidsperioder – de to tidsperiodene er markert

med hhv. blå og røde stolper i figuren. Gjennomsnittlig antall publikasjonspoeng per årsverk for grup-

pen førsteamanuensis/professor er 1,45 om vi ser hele perioden 2006-2011 under ett. Den klareste

tendensen når man ser de to tidsperiodene mot hverandre, er den synkende andelen av de som ikke

publiserer i tellende kanaler overhodet – en nedgang på fem prosentpoeng fra 21 til 16 %. Og det er

vekst i alle de fire øvrige kategoriene.

Det er nærliggende å konkludere med at det er økt publiseringsaktivitet i tellende kanaler blant alle

førsteamanuenser og professorer i siste del av perioden 2006-2011 sammenliknet med første del. Den

lille figuren til høyre i figur 3.5 viser da også at antall publikasjonspoeng per årsverk har gått opp – fra

1,34 til 1,62.

Selv om andelen som ikke har publisert i tellende kanaler har gått ned, er det likevel 65 personer som

har vært ansatt som førsteamanuensis/professor i minst 5 år av de 6 som er undersøkt, som ikke har

slik publisering overhodet. Totalt er det registrert 1 063 førsteamanuenser/professorer med anset-

telse i 5 av de 6 årene; de 65 som ikke har registrert tellende publisering representerer dermed 6,1 %

av disse.

Figur 3.6 Publiseringsformer ved UiO for 1.aman./professor, 2006-2011

Figuren ovenfor viser utviklingen i antall publikasjoner for alle stillingsgrupper ved UiO samlet i

perioden 2006-2011 fordelt på de tre tellende publikasjonsformene. Antallet monografier er omtrent

2006 2007 2008 2009 2010 2011

Monografier 46 35 52 64 54 40

Antologibidrag 434 464 505 522 636 593

Vit.artikler 2 087 2 257 2 310 2 469 3 007 3 627

 -

 500

 1 000

 1 500

 2 000

 2 500

 3 000

 3 500

 4 000

A
n

ta
ll

Datakilde:

Eget datasett

Side 17

det samme år for år, mens antallet antologibidrag har vokst med 37 %. Den langt største veksten

(74 %) finner vi imidlertid når det gjelder vitenskapelig artikler. Særlig er veksten stor i 2010 og 2011.

I kapitlet foran har vi gjort rede for målet i den nasjonale publiseringsindikatoren om at 1/5 av publi-

seringsvolumet skal skje i publiseringskanaler på nivå 2. Dette nivået representerer de ledende publi-

seringskanalene innenfor sine respektive fagområder. Som vi har vist tidligere i notatet, var 27 % av

publikasjonene ved UiO i 2011 på nivå 2. Det er særlig når det gjelder de vitenskapelige artiklene at

UiOs vitenskapelig ansatte publiserer på nivå 2. Andelen publisering på nivå 2 når det gjelder mono-

grafier og antologibidrag er en god del lavere. En viktig årsak til dette kan være at det ikke finnes

norske forlag på nivå 2. Derfor må eksempelvis monografier publiseres på andre språk enn norsk om

de skal telle på dette nivået.

3.2.3 Betydningen av kjønn

Vi fortsetter å se på publiseringsaktiviteten for førsteamanuenser og professorer.

Det er store variasjoner mellom fakultetene, men mye tyder på at flere enheter ved UiO har likestil-

lingsutfordringer knyttet til publisering. Kvinner har gjennomsnittlig færre publikasjonspoeng per

årsverk enn menn. Både kvinner og menn forbedrer sine resultater, men forbedringen er størst for

kvinner (29 %) enn for menn (20 %). Sett på denne bakgrunn er det en viss dekning for en påstand

om at kvinner er på vei til å tette gapet.15 Det er likevel verdt å legge merke til følgende forhold:

 Siste års utvikling (fra 2010 til 2011) er atypisk for øvrige år. Om dette fortsetter, blir påstan-

den ovenfor gal.

 Fortsatt er gjennomsnittlig antall publikasjonspoeng per årsverk for kvinnelige førsteamanu-

enser og professorer på sitt beste, lavere enn tilsvarende verdier for menn.

 Tallene viser at andelen kvinner uten publisering i tellende kanaler er noe større enn blant

menn, hhv. 19 og 15 % når man ser hele perioden 2006-2011 under ett. Se den lille datata-

bellen i forbindelse med figuren nedenfor.

15

 Nyere forskning kan tyde på at gapet mellom kvinner og menn er i ferd med å tettes. Basert på en studie av
kjønnsforskjeller for 852 samfunnsvitere i Nederland, viser artikkelforfatterne at kjønnsforskjellene mht. publi-
seringshyppighet har blitt visket ut for yngre forskere. Analysen viser at dersom det finnes noen kjønnsforskjel-
ler for denne gruppen, er trenden den at yngre kvinnelige forskere publiserer mer enn yngre mannlige kolle-
gaer. Artikkelforfatterne konkluderer med at trenden vi ellers ser i vestlige land, at kvinner utkonkurrerer menn
på alle nivåer innen utdanning, også kan gjenfinnes innenfor det vitenskapelige systemet. Det må imidlertid
bredere analyser til, der flere fagfelt og land trekkes inn, før sikrere konklusjoner kan trekkes. Se; Arsenbergen,
Weijden, Besselaar, (2012)

Side 18

Figur 3.7 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, UiO, 2006-2011

Figur 3.8 Kjønnsforskjeller mht. publikasjonspoeng, 1.aman./professor, UiO, 2006-2011

Figur 3.8. ovenfor viser at andelen kvinner som publiserer relativt lite i tellende kanaler (< 1 publika-

sjonspoeng per årsverk) er større enn tilsvarende andel for menn. Samtidig er andelen menn som

publiserer relativt mye (> 2 publikasjonspoeng per årsverk) høyere enn tilsvarende andel for kvinner.

2006 2007 2008 2009 2010 2011

Kvinne 1,05 1,18 1,30 1,29 1,39 1,36

Mann 1,45 1,43 1,53 1,53 1,50 1,74

 -

 0,20

 0,40

 0,60

 0,80

 1,00

 1,20

 1,40

 1,60

 1,80

 2,00

A
n

ta
ll

p
u

b
lik

as
jo

n
sp

o
e

n
g

0 0,01-0,99 1-1,99 2-2,99 3 +

Kvinner 19% 39% 23% 12% 8%

Menn 15% 36% 23% 12% 14%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Antall

personer

Kvinner 542 103 19 %

Menn 1 231 182 15 %

Sum 1 773 285 16 %

Antall og andel

ikke-tellende

Side 19

Figur 3.9 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, UiO, 2006-2011

Kjønnsforskjellene er små når det gjelder publisering sett i sammenheng med nivåinndelingen av

publiseringskanalene.

Figur 3.10 Andel publikasjonspoeng nivå 2 fordelt på kjønn og alder (1.aman./prof. totalt 2006-2011)

Datakilde: Eget datasett

Figuren ovenfor kombinerer data om tre forhold – kjønn, alder og nivå for publisering. Den viser at

det knapt er kjønnsforskjeller å spore når det gjelder andelen publisering på nivå 2 (jf. også figur 3.9).

Denne andelen synker noe med stigende alder for begge kjønn og foregriper dermed poenget som vi

straks skal komme tilbake til, om synkende produktivitet med stigende alder. På dette grunnlaget er

2006 2007 2008 2009 2010 2011

Kvinne 37% 45% 51% 40% 49% 47%

Mann 46% 48% 48% 47% 40% 50%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
n

d
e

l

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publiseringspoeng på nivå 2 Menn andel publiseringspoeng på nivå 2

Datakilde:

Eget datasett

Side 20

det vanskelig å spore at det kreves spesifikke tiltak knyttet til kjønn/alder når det gjelder publisering

på nivå 2.16

3.2.4 Betydningen av alder

Når vi måler publikasjonspoeng per årsverk og sorterer på alder, får vi bildet som avtegnes i figuren

nedenfor. Hvis vi skulle benevne målet ‘publikasjonspoeng per årsverk’ med ordet produktivitet, fin-

ner vi dermed at produktiviteten er synkende med stigende alder.

Figur 3.11 Publikasjonspoeng per årsverk, aldersfordelt, UiO, 2006-2011

Søylene representerer grupper av ansatte – de fem midterste med aldersspenn på fem år.

Vår konklusjon om synkende produktivitet med stigende alder er den motsatte av hva Sidselrud,

Pettersen og Sivertsen (2012) viser. Så vidt vi har brakt i erfaring, skyldes det at disse ser på alle typer

årsverk som har publisert. Et slikt uttrekk tar med seg en mengde rekrutteringsstillinger med lav pro-

duktivitet og lav alder. På denne bakgrunnen er det naturlig at produktiviteten for alle typer stillinger

øker med økende alder, slik disse konkluderer. Det må imidlertid tas forbehold for betydelige

fagforskjeller mht. alder og produktivitet.17

16

 Her kan det imidlertid forekomme vesentlige avvik på lavere nivå i organisasjonen, noe fakultetenes egne
analyser vil kunne synliggjøre.
17

 Costas, Leeuwen and Bordons (2010)

-39
40-
44

45-
49

50-
54

55-
59

60-
64

65 +

Publikasjonspoeng
per årsverk

1,76 1,68 1,59 1,50 1,40 1,32 1,24

 -

 0,20

 0,40

 0,60

 0,80

 1,00

 1,20

 1,40

 1,60

 1,80

 2,00

Datakilde:

Eget datasett

Side 21

Figur 3.12 Antall publikasjonspoeng sortert på alder, 1.aman./professor, UiO, 2006-2011

Figur 3.12 ovenfor viser at nær halvparten av alle publikasjonspoeng som førsteamanuenser og

professorer står bak, stammer fra ansatte som er fylt 55 år eller mer.

Disse to oversiktene kombineres så i neste figur.

Figur 3.13 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, UiO, 2006-2011

Vi ser av figuren at de som er under 55 år, står bak en noe større andel av publikasjonspoengene (blå

søyler) enn deres andel av årsverk (røde søyler) skulle tilsi.

3.2.5 Sampublisering

Sampublisering nasjonalt og internasjonalt forekommer hyppig. Data om sampublisering som vi re-

degjør for her, er fra 2011 og omfatter all publisering fra alle stillingsgrupper. Vi har på grunnlag av

data fra CRIStin laget en oversikt over antall publikasjoner der det inngår en forfatteradresse fra et

annet sted enn UiO.

-39 år
8 %

40-44 år
11 %

45-49 år
16 %

50-54 år
17 %

55-59 år
16 %

60-64 år
18 %

65 + år
14 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 22

Når vi definerer sampublisering på denne måten, undervurderer vi nok systematisk en form for

sampublisering som er vanlig i humanistiske og samfunnsfaglige miljøer. Da snakker vi om antologier

hvor man publiserer hvert sitt bidrag. Vi har imidlertid ikke data om forfatteradresser på antologier

som helhet, bare for de enkelte antologibidragene (kapitlene).

Med dette som generelt forbehold, viser figuren nedenfor at sampublisering med forfattere utenfor

UiO er den dominerende publiseringsformen.

Figur 3.14 Andel sampublisering av all publisering ved UiO i 2011

Når det gjelder internasjonal sampublisering, har vi konsentrert oss om hvilke land og institusjoner

de andre forfatteradressene representerer. UiO har i alt 5080 publikasjoner i 2011. Av disse var 3551

sampublikasjoner, 2109 med en eller flere internasjonale medforfattere og 2400 med en eller flere

norske medforfattere.18 Vi ser at USA er helt dominerende med 1/3 av all sampublisering. Deretter

kommer land fra den nordvestlige delen av Europa. Verdt å merke seg er kanskje også at for en ikke

ubetydelig andel av sampubliseringen, er det mangler i dataregistreringen.

18

 Det er altså publikasjoner som både har norske og internasjonale medforfattere.

70 %

30 % Sampublikasjoner med
andre institusjoner enn
UiO

Publikasjoner med kun
UiO-forfattere

Datakilde:

CRIStin

Side 23

Figur 3.15 Internasjonal sampublisering ved UiO i 2011, landsoversikt

Datakilde: CRIStin

Figur 3.16 Sampublisering ved UiO i 2011 med institusjoner i andre land

Datakilde: CRIStin

61
56 53 52

45
39 38 38 36 36

0
10
20
30
40
50
60
70
80
90

100

Side 24

Figur 3.17 Sampublisering ved UiO i 2011 med andre norske institusjoner

Datakilde: CRIStin

Når det gjelder norsk sampublisering, fremgår det av figuren ovenfor at Oslo universitetssykehus

(OUS) er den helt dominerende samarbeidspartneren. Nær 1/3 av all sampublisering skjer med an-

satte herfra. Som vi skal se i vedlegg 9.3, er sampubliseringen med OuS først og fremst knyttet til Det

medisinske fakultet.

Figur 3.18 Antall forfattere per publikasjon, fire fakulteter ved UiO, 2011

1066

202 201 163 151 119 73 71 70 69

0
200
400
600
800

1000
1200

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

MED HF MN SV

10+ forf

5-9 forf

3-4 forf

2 forf

1 forf

Datakilde:

CRIStin

Side 25

En annen måte å dokumentere samarbeid om publisering på, er å se på antall forfattere per publika-

sjon, jf. figuren ovenfor. Samforfatterskap dominerer totalt både ved MED og MN med litt over / litt

under 80 % av alle publikasjoner som har minst 5 forfattere. HF er annerledes; her har oppunder

80 % av publikasjonene bare én forfatter. SV er i en slags mellomposisjon; det skyldes antakelig fag-

miljøet ved psykologi som likner mer på helsefagene når det gjelder publiseringstradisjoner.

Side 27

4 Fakulteter og museer – særlige forhold
Vi går nå over til å presentere resultater vedr. publisering for ett og ett fakultet og museum. Fakulte-

ter med likeartet virksomhet presenteres sammen – også sammenliknet med tilsvarende fakulteter

ved NTNU og UiB når det gjelder publikasjonspoeng per vitenskapelig årsverk totalt sett.

I denne hoveddelen av rapporten trekker vi fram bare de spesielle forholdene ved hvert fakul-

tet/museum – forhold som gjør at fakultetet/museet avviker fra den generelle hovedtrenden ved

UiO. I vedlegg bakerst presenteres alle tabeller og figurer per fakultet/museum. Vi gjør også opp-

merksom på at alle fakulteter/museer har fått oversendt alle relevante data for sin egen virksomhet

til bruk ved utformingen av lokale publiseringsstrategier.

Ellers er det grunn til å minne om at fakultetene er av svært forskjellig størrelse. Flere av de store

fakultetene (de fire største er MED, HF, MN og SV) har fagmiljøer (institutter) som er ulike når det

gjelder publisering. Det som gjelder på fakultetsnivå kan derfor skjule betydelige variasjoner, noe det

er viktig å analysere ved hjelp av det tilsendte datamaterialet.

4.1 Humaniora
I begrepet humaniora inngår Det teologiske fakultet og Det humanistiske fakultet.

Figur 4.1 Publikasjonspoeng per vit.årsverk, humaniora, NTNU/UiB/UiO

Datakilde: DBH

Figuren viser publikasjonspoeng per vitenskapelig årsverk for de humanistiske fagmiljøene ved de tre

store, norske universitetene.19 TEOL er et svært lite fakultet der tallmessig små endringer kan gi store

utslag på gjennomsnittsberegninger. For de tre store humanistiske fakultetene preges bildet av stor

stabilitet fra 2008 og med noe bedre resultater ved UiO enn ved NTNU/UiB.

19

 Her, og senere, inngår alle vitenskapelige stillinger i begrepet vitenskapelig årsverk når datakilden er DBH. Vi
vil også minne om diskusjonen i kapittel 2 om styrker og svakheter ved data hentet fra DBH sammenliknet med
data fra andre kilder.

Side 28

-39 år
0 %

40-44 år
8 %

45-49 år
8 %

50-54 år
5 %

55-59 år
33 %

60-64 år
30 %

65 + år
16 %

4.1.1 Det teologiske fakultet

TEOL har svært gode resultater, men disse må i stor grad tilskrives personer som nærmer seg pens-

sjonsalderen.

Tabell 4.1 Totalt antall publikasjonspoeng ved TEOL i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste

rad i tabell 4.1 («Andel nivå 2») handler

om antall publikasjoner, ikke om andel

publikasjonspoeng

Det teologiske fakultet er et lite fakul-

tet der små endringer kan gi store ut-

slag; det blir vanskelig å peke på spesi-

elle utviklingstrekk. Men som det

framgår av oppsummeringen i kapittel

7, er TEOL fakultetet med de beste

resultatene for publikasjonspoeng per

årsverk i førsteamanuensis- og profes-

sorstilling.

På ett område skiller TEOL seg vesent-

lig ut fra andre fakulteter: Det gjelder

aldersfordelingen blant førsteamanu-

enser og professorer sammenliknet

med publiseringsmønster. Av de to

figurene til høyre framgår det at per-

soner fra 55 år og oppover står bak

nesten 8 av 10 publikasjonspoeng ved

TEOL i perioden 2006-2011 (se figur

4.3). Det er også disse som har den

beste produktiviteten – målt ved publi-

kasjonspoeng per årsverk.

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 55,2 48,2 53,4 37,0 77,1 87,8

Endring (fra året før) -13 % 11 % -31 % 108 % 14 %

Publik.poeng / Vit.årsv. 1,62 1,51 1,47 1,06 2,25 2,35

Andel nivå 2 7 % 21 % 23 % 41 % 21 % 27 %

Datakilde for begge figurer: Eget datasett

Figur 4.2 Publikasjonspoeng per årsverk, aldersfordelt,

1.aman./professor, TEOL, 2006-2011

Tabellen er tatt ut i henhold til «Lov om behandling av

personopplysninger(personopplysningsloven)».

Figur 4.3 Antall publikasjonspoeng sortert på alder,

1.aman./professor, TEOL, 2006-2011

Side 29

4.1.2 Det humanistiske fakultet

HF har gode resultater, spesielt gjelder det blant de yngste ansatte i førstestillinger.

Tabell 4.2 Totalt antall publikasjonspoeng ved HF i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.2 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng

HF er et av fakultetene med den beste utviklingen når det gjelder publikasjonspoeng. Veksten i antall

publikasjonspoeng er på 46 % for hele perioden 2006-2011 under ett, mens veksten for UiO totalt

sett er på 36 %.

HF kan vise til en betydelig nedgang i andelen førsteamanuenser og professorer som ikke publiserer i

tellende kanaler – fra 26 % i perioden 2006-2008 til 18 % i perioden 2009-2011.

Figur 4.4 Publikasjonspoeng per årsverk, 1.aman./professor, HF, 2006-2011

HF skiller seg fra de andre fakultetene på flere områder:

 HFs førsteamanuenser og professorer publiserer nesten like mye i antologier som i egne ar-

tikler. Det er også et betydelig antall monografier – gjennomsnittlig vel 30 per år, omtrent

2/3 av alle monografier ved UiO i perioden.

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 544,9 620,1 737,2 712,6 691,8 798,0

Endring (fra året før) 14 % 19 % -3 % -3 % 15 %

Publik.poeng / Vit.årsv. 0,98 1,21 1,38 1,31 1,24 1,38

Andel nivå 2 20 % 22 % 22 % 20 % 26 % 25 %

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 26% 23% 21% 11% 19%

2009-2011 18% 26% 25% 13% 19%

0%

5%

10%

15%

20%

25%

30%

A
n

d
e

l

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

HF 1,47 1,67 1,74 1,68 1,66 1,71

 1,30

 1,40

 1,50

 1,60

 1,70

 1,80

Side 30

 Særlig innenfor helse- og realfagene er det svært vanlig med flere forfattere per publikasjon.

Ved HF er kun én forfatter bak 3 av 4 publikasjoner.

 Språkmangfoldet er det også HF som står bak. For det første er publisering på norsk nesten

like vanlig som publisering på engelsk. For det andre publiseres det på 17 andre språk i tillegg

– fra 92 publikasjoner på fransk og 67 på tysk til 2 publikasjoner på kinesisk og 1 på japansk.

I 2007-2008 var det en kraftig vekst i publiseringspoeng per årsverk for kvinnelige førsteamanuenser

og professorer. Det har siden vært en nedgang. Forskjellene mellom kvinner og menn er like stor i

2011 som den var i 2006.

Figur 4.5 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, HF, 2006-2011

Vi ser av figuren ovenfor at det er noe lavere andel blant kvinner som ikke har publisering i tellende

kanaler. For øvrig er kvinner overrepresentert blant dem som har minst publisering og underrepre-

sentert blant dem som har mest.

I likhet med UiO totalt sett er det synkende produktivitet med stigende alder blant HFs førsteamanu-

enser og professorer. Vi ser imidlertid en svært høy publiseringsaktivitet blant de som er 65 år eller

eldre.

Figur 4.6 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, HF, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 17% 31% 28% 13% 11%

Menn 19% 24% 22% 15% 20%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

-39
40-
44

45-
49

50-
54

55-
59

60-
64

65
+

Publikasjonspoen
g per årsverk

2,46 2,09 1,86 1,53 1,52 1,28 1,71

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 31

4.2 Samfunnsfag
I begrepet samfunnsfag inngår de juridiske fakultetene, de samfunnsvitenskapelige fakultetene samt

fagmiljøene innen psykologi og pedagogikk. Også arkitektur ved NTNU er plassert her.

Figur 4.7 Publikasjonspoeng per vit.årsverk, samfunnsfag, NTNU/UiB/UiO

Datakilde: DBH

Figuren gir et sammensatt bilde av de samfunnsvitenskapelige fagmiljøene ved landets tre største

universiteter. Gjennomgående er det imidlertid slik at fagmiljøene i Oslo har bedre resultater enn de

i Bergen og Trondheim. Særlig gjelder dette JUR (UiO), men også SV (UiO) ligger jevnt over noe

høyere enn sammenliknbare fagmiljøer.

4.2.1 Det juridiske fakultet

JUR har gode resultater, men relativt svak utvikling mht. totalt antall publikasjonspoeng.

Tabell 4.3 Totalt antall publikasjonspoeng ved JUR i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.3 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng.

Førsteamanuenser og professorer ved JUR er blant de som aller flest publikasjonspoeng per årsverk

ved UiO. Figuren nedenfor viser at gjennomsnittlig antall publikasjonspoeng per årsverk for denne

stillingsgruppen alltid ligger høyere enn 1,5 og flere år også i overkant av 2,0. Det er betydelig over

UiO-snittet. Figuren viser videre at andelen som ikke publiserer i tellende kanaler er kraftig redusert

(nesten halvert) i perioden 2009-2011 sammenliknet med de tre foregående årene. Tallene viser

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 244,8 205,9 321,7 312,1 234,5 272,3

Endring (fra året før) -16 % 56 % -3 % -25 % 16 %

Publik.poeng / Vit.årsv. 1,56 1,28 1,96 2,12 1,63 1,88

Andel nivå 2 21 % 18 % 22 % 32 % 21 % 35 %

Side 32

også at andelen med høyest antall publikasjonspoeng per årsverk (3,0 eller flere) ligger på mellom 20

og 25 %.

Figur 4.8 Publikasjonspoeng per årsverk, 1.aman./professor, JUR, 2006-2011

På grunnlag av vårt datamateriale er det lite som indikerer at Det juridiske fakultet har utfordringer

når det gjelder publiseringsmønster og kjønn eller alder.

Ved JUR er andelen som har kreditert fakultetet sin publisering uten å være ansatt der på tidspunktet

for publisering, den aller laveste ved UiO i 2011 – kun 11 %.

4.2.2 Det samfunnsvitenskapelige fakultet

SV har resultater omtrent på UiO-snittet, men SV-snittet skjuler betydelige forskjeller i publise-

ringsmønster mellom fagmiljøer/institutter.

Tabell 4.4 Totalt antall publikasjonspoeng ved SV i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.4 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng.

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 21% 19% 23% 14% 23%

2009-2011 12% 29% 26% 11% 22%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 320,5 374,4 412,7 469,8 476,9 510,4

Endring (fra året før) 17 % 10 % 14 % 2 % 7 %

Publik.poeng / Vit.årsv. 1,02 1,16 1,15 1,46 1,50 1,59

Andel nivå 2 24 % 31 % 28 % 30 % 30 % 33 %

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

JUR 2,07 1,59 2,07 2,10 1,68 2,03

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Side 33

I likhet med JUR har SV en betydelig nedgang i andelen førsteamanuenser og professorer som ikke

publiserer i tellende kanaler.

Figur 4.9 Publikasjonspoeng per årsverk, 1.aman./professor, SV, 2006-2011

Figuren nedenfor viser en synkende andel publisering på nivå 2 både for kvinner og menn.

Figur 4.10 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., SV, 2006-2011

Datakilde: Eget datasett

Datamaterialet indikerer for øvrig ikke særlige utfordringer på fakultetsnivå for SV når det gjelder

publiseringsmønster og kjønn eller alder.

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 22% 31% 25% 11% 11%

2009-2011 13% 33% 24% 15% 14%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

Datakilde:

Eget datasett

Side 34

SV har et fagmiljø som skiller seg noe fra de øvrige ved fakultetet – Psykologisk institutt. Figuren ne-

denfor viser betydelige forskjeller alle år bortsett fra det siste (2011) mellom Psykologi og SV for øv-

rig når det gjelder publikasjonspoeng per årsverk for førsteamanuenser og professorer. Det kan hen-

de at publiseringsmønsteret ved psykologi likner mer på det som gjelder innenfor helsefagene – vekt

på vitenskapelige artikler og mange forfattere per publikasjon – og på den måten skiller seg fra res-

ten av fakultetet.

Figur 4.11 Publikasjonspoeng per årsverk, 1.aman./professor, SV+Psykologi, 2006-2011

4.2.3 Det utdanningsvitenskapelige fakultet

UV har resultater omtrent på UiO-snittet, men er eneste fakultet/museum der andelen i førstestil-

ling uten tellende publisering har økt fra 2006-2008 til 2009-2011. Det er også store kjønnsbaserte

forskjeller ved UV.

Tabell 4.5 Totalt antall publikasjonspoeng ved UV i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.5 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng.

UV er det eneste fakultetet ved UiO der andelen førsteamanuenser og professorer som ikke publise-

rer i tellende kanaler har gått opp i perioden 2009-2011 sammenliknet med de tre foregående årene,

jf. figur 4.12 nedenfor. Nesten 1 av 4 har ikke tellende publisering i de siste tre årene. Andelen som

publiserer mer enn gjennomsnittlig, har også økt. Publikasjonspoeng per årsverk totalt sett har gått

opp i 2010 og 2011 sammenliknet med foregående år. Det kan på denne bakgrunn se ut til at trenden

ved UV går i retning av en klarere todeling – mange publiserer svært godt, mange mye mindre.

2006 2007 2008 2009 2010 2011

Psykologi 0,96 1,15 1,06 0,82 0,98 1,75

SV for øvrig 1,49 1,64 1,46 1,90 1,64 1,75

 -
 0,20
 0,40
 0,60
 0,80
 1,00
 1,20
 1,40
 1,60
 1,80
 2,00

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 147,5 168,6 171,5 160,8 240,8 245,7

Endring (fra året før) 14 % 2 % -6 % 50 % 2 %

Publik.poeng / Vit.årsv. 0,80 0,89 0,87 0,82 1,20 1,25

Andel nivå 2 7 % 11 % 14 % 17 % 16 % 20 %

Side 35

Av figur 4.13 nedenfor framgår det kjønn er en viktig variabel ved UV for å forklare ulikheter mht.

publisering.20 1 av 4 kvinner har ingen publisering i tellende kanaler i hele perioden 2006-2011.

Menn er overrepresentert blant førsteamanuenser og professorer med 3 eller flere publikasjonspo-

eng per årsverk i perioden.

Figur 4.12 Publikasjonspoeng per årsverk, 1.aman./professor, UV, 2006-2011

Figur 4.13 Publikasjonspoeng per årsverk, 1.aman./professor, kjønnsfordelt, UV, 2006-2011

20

 UV er fakultetet med den jevneste kjønnsbalansen på førsteamanuensis-/professornivå: Av 110 personer er
det 50 kvinner og 60 menn.

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 19% 43% 18% 11% 10%

2009-2011 23% 30% 23% 9% 15%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
n

d
e

l

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 24% 37% 24% 10% 4%

Menn 15% 33% 27% 10% 15%

0%
5%

10%
15%
20%
25%
30%
35%
40%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

UV 1,14 1,29 1,26 1,12 1,78 1,52

 -

 0,50

 1,00

 1,50

 2,00

Side 36

4.3 Helsefag
Helsefag er de medisinske og odontologiske fagmiljøene.

Figur 4.14 Publikasjonspoeng per vit.årsverk, helsefag, NTNU/UiB/UiO

Datakilde: DBH

Publikasjonspoeng per årsverk ligger gjennomgående noe lavere for helsefag enn mange av de andre

fagmiljøene. Sammenliknet med tilsvarende fagmiljøer ved NTNU og UiB, gjør UiOs helsefag det

bedre (MED) eller like godt (OD).

4.3.1 Det medisinske fakultet

Resultatene varierer mye ved Det medisinske fakultet. Spesielt gjelder dette ved Institutt for kli-

nisk medisin der forskjellene er betydelige når det gjelder tellende publisering for ordinære første-

stillinger sett opp mot professor II.

Tabell 4.6 Totalt antall publikasjonspoeng ved MED i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.6 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng.

Utviklingen mht. antall publikasjonspoeng ved MED er omtrent 25 % som er 10-11 prosentpoeng

under gjennomsnittet ved UiO. Det medisinske fakultet skiller seg også fra øvrige fakulteter på to

viktige områder:

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 546,6 576,2 637,4 678,4 649,5 679,5

Endring (fra året før) 5 % 11 % 6 % -4 % 5 %

Publik.poeng / Vit.årsv. 0,91 0,90 1,00 1,14 1,06 1,14

Andel nivå 2 21 % 24 % 24 % 20 % 22 % 23 %

Side 37

1. Andelen av publikasjonspoeng som er kreditert MED av personer som på tidspunktet for

publisering ikke var ansatt ved fakultetet, er gjennomgående på ca. 35 %. Vi viser til tabell 4.7

nedenfor og etterfølgende tekst.

2. Når vi ser på publikasjonspoeng kreditert MED av ansatte, finner vi også at professor II er

overrepresentert sammenliknet med øvrige fakulteter. Vi viser til figur 4.15 nedenfor.

Tabell 4.7 Andel publikasjonspoeng kreditert MED av ikke-ansatte

Datakilde: DBH / eget datasett

I 2011 kan 441 publikasjonspoeng tilskrives vitenskapelig ansatte med et tilsettingsforhold til MED.

238 publikasjonspoeng stammer fra personer som på tidspunktet for publisering ikke var ansatt ved

MED. Det er 35 % av alle publikasjonspoeng ved MED i 2011 – en andel som ligger langt høyere enn

øvrige fakulteter ved UiO. I kapittel 3.2.1 kommenterer vi publisering fra «ikke-ansatte» generelt ved

UiO. Der fant vi at «ikke-ansatte» i stor grad er tidligere ansatte (emeriti, stipendiater). Gjelder sam-

me forklaring ved MED? Tabell 4.8 gir oversikt over situasjonen ved MED sammenliknet med UiO

som helhet.

Tabell 4.8 Likheter og forskjeller MED vs. UiO mht. publisering i 2011 fra «ikke-ansatte»

Gruppe UiO MED

Vit.ansatt 2006-2010 58 % 45 %

Andre ansatte (bl.a. tekn/adm eller vit før 2006) 33 % 7 %

Ikke-ansatte ph.d. 5 % 10 %

Andre = gjester (?) 4 % 38 %

Det er altså de rene gjestene som karakteriserer og skiller publisering fra «ikke-ansatte» ved MED

sammenliknet med øvrige fagmiljøer. Er dette sykehusansatte?

Figur 4.15 Ansattes publisering 2006-2011 ved MED fordelt på stillingsgrupper

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 546,6 576,2 637,4 678,4 649,5 679,5

Publik.poeng ansatte 355,4 371,2 432,7 447,4 408,4 441,2

Publik.poeng ikke-ansatte 191,2 205,0 204,7 231,0 241,1 238,3

Andel ikke-ansatte 35 % 36 % 32 % 34 % 37 % 35 %

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 38

Omtrent ¼ (24 %, eller 107 publikasjonspoeng) stammer fra ansatte i professor II-stilling. Den over-

veiende delen av disse (79 av 107) gjelder professor II ved Institutt for klinisk medisin. Ved dette in-

stituttet står disse for nærmere halvparten av alle publikasjonspoeng i 2011. Vi finner at ved Institutt

for klinisk medisin er det akkurat like mange personer i bistilling (20 % tilsettingsforhold) som første-

amanuenser/professorer i full stilling, men likevel står personer i bistilling bak 27 % flere publika-

sjonspoeng enn førsteamanuenser/professorer i full stilling.

Figur 4.16 Ansattes publisering 2011 ved MED fordelt på hovedgrupper av stillinger

Figur 4.17 Publikasjonspoeng per årsverk, utvalgte stillingsgrupper, MED+UiO, 2006-2011

Publikasjonspoeng per årsverk for professor II ved MED ligger til dels betydelig over publikasjonspo-

eng per årsverk for førsteamanuenser/professorer. Vi ser også at publikasjonspoeng per årsverk for

førsteamanuenser/professorer ved MED ligger under tilsvarende verdier for UiO som helhet.

241
62

179

107
79

28

93 28 65

0 %

20 %

40 %

60 %

80 %

100 %

MED Klin.med. Andre enheter

1.aman./prof. Prof. II Andre

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 39

Figur 4.18 Publisering på tvers av institusjoner ved MED i 2011

MED skiller seg også ut fra andre fakulteter ved at 8 av 10 publikasjoner har medforfattere fra andre

institusjoner enn UiO. I tillegg har nesten 9 av 10 publikasjoner minst 5 forfattere; 7 av 10 publikasjo-

ner har 10 eller flere forfattere. Samforfatterskap er dermed en helt dominerende publiseringsform

ved MED.

Figur 4.19 Antall forfattere per publikasjon ved MED i 2011

4.3.2 Det odontologiske fakultet

OD har de svakeste resultatene ved UiO målt som antall publikasjonspoeng per årsverk i første-

amanuensis- og professorstilling. Utviklingen er imidlertid positiv.

Tabell 4.9 Totalt antall publikasjonspoeng ved OD i perioden 2006-2011

Datakilde: DBH

81 %

19 %

Sampublikasjo
ner med andre
institusjoner
enn UiO

Publikasjoner
med kun UiO-
forfattere

1 forf
3 %

2 forf
4 % 3-4 forf

6 %

5-9 forf
16 %

10+ forf
71 %

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 53,9 46,5 75,1 77,8 92,1 74,6

Endring (fra året før) -14 % 62 % 4 % 18 % -19 %

Publik.poeng / Vit.årsv. 0,49 0,43 0,73 0,80 0,92 0,74

Andel nivå 2 17 % 18 % 21 % 34 % 26 % 21 %

Datakilde:

CRIStin

Datakilde:

CRIStin

Side 40

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.9 («Andel nivå 2») handler om antall publikasjo-

ner, ikke om andel publikasjonspoeng.

Antallet publikasjonspoeng per årsverk for førsteamanuenser og professorer ved OD er det laveste

ved UiO. Figur 4.19 nedenfor viser dels at nivået normalt ligger mellom 0,8 og 0,9 og at det lave tallet

ikke primært skyldes manglende publisering i tellende kanaler fra et stort antall personer. Her ligger

OD på et UiO-snitt. Kjennetegnet ved OD er den store andelen som publiserer lite.

Figur 4.20 Publikasjonspoeng per årsverk, 1.aman./professor, OD, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 16% 65% 9% 5% 4%

2009-2011 16% 52% 25% 4% 4%

0%

10%

20%

30%

40%

50%

60%

70%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

OD 0,80 0,45 0,87 0,85 0,93 0,83

 -

 0,20

 0,40

 0,60

 0,80

 1,00

Datakilde:

Eget datasett

Side 41

4.4 Realfag
I begrepet realfag inngår Det matematisk-naturvitenskapelige fakultet (samt teknologifakultetene

ved NTNU).

Figur 4.21 Publikasjonspoeng per vit.årsverk, realfag, NTNU/UiB/UiO

Datakilde: DBH

Figuren viser publikasjonspoeng per vitenskapelig årsverk for de realfagsmiljøene ved de tre store,

norske universitetene. Resultatene ved MN ved UiO er på høyde med resultatene ved de øvrige fag-

miljøene.

4.4.1 Det matematisk-naturvitenskapelige fakultet

MN har resultater som for UiO-snittet, men det er svært store forskjeller mellom kvinner og menns

publisering.

Tabell 4.10 Totalt antall publikasjonspoeng ved MN i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.10 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Etter relativt stabile tall for publikasjonspoeng ved MN fram til og med 2010 (det var for øvrig en

nedgang fra 2008 til 2009) ser vi en betydelig resultatforbedring ved MN i 2011. Perioden 2006-2011

sett under ett har antallet publikasjonspoeng økt med 28 %; det er mindre enn gjennomsnittet ved

UiO (36 %) og hoveddelen av forbedringen må tilskrives utviklingen fra 2010 til 2011.

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 884,1 903,6 958,2 920,8 976,3 1 131,0

Endring (fra året før) 2 % 6 % -4 % 6 % 16 %

Publik.poeng / Vit.årsv. 1,01 1,03 1,01 0,96 0,93 1,11

Andel nivå 2 31 % 30 % 33 % 29 % 24 % 30 %

Side 42

MN er et av fakultetene der kjønnsforskjeller gjør seg særlig gjeldende mht. publiseringsmønster for

førsteamanuenser og professorer. Kvinneandelen ved fakultetet i disse stillingsgruppene er på 20 %.

Gjennomsnittlig har kvinnelige førsteamanuenser og professorer ved MN i perioden 2006-2011

0,84 publikasjonspoeng per årsverk, mens mennene har 1,51. Det er en betydelig forskjell.

Figur 4.22 Publikasjonspoeng per årsverk, 1.aman./professor, kjønnsfordelt, MN, 2006-2011

Andelen som ikke har publisert i tellende kanaler er nesten lik for kvinner og menn, men vi ser av

figuren at andelen menn som publiserer mye, er svært mye høyere enn tilsvarende andel blant kvin-

ner. Dette gjenspeiler seg i betydelige kjønnsforskjeller når det gjelder publikasjonspoeng per års-

verk, se nedenfor.

Figur 4.23 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, MN, 2006-2011

I likhet med de medisinske fagmiljøene er publiseringen ved MN preget av samforfatterskap. 8 av 10

publikasjoner i 2011 hadde 5 eller flere forfattere, jf. figuren nedenfor.

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 17% 52% 19% 8% 4%

Menn 14% 39% 21% 12% 13%

0%

10%

20%

30%

40%

50%

60%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

Kvinner 0,95 0,90 0,81 0,88 0,99 0,99

Menn 1,39 1,37 1,57 1,56 1,55 1,78

 -
 0,50
 1,00
 1,50
 2,00
 2,50
 3,00
 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 43

Figur 4.24 Antall forfattere per publikasjon, MN, 2011

1 forf
4 %

2 forf
3 %

3-4 forf
13 %

5-9 forf
21 %

10+ forf
59 %

Datakilde:

CRIStin

Side 45

4.5 Museer
Museene er, i likhet med et par av fakultetene, små enheter der det kan være vanskelig å kommen-

tere trender siden relativt små endringer kan gi betydelige utslag fra det ene året til det neste.

Andelen publisering fra «ikke-ansatte» er like høy (omtrent 35 %) ved museene som ved Det medi-

sinske fakultet. Vi har imidlertid ikke klart å finne tilleggsforklaringer ut over de som gjelder UiO ge-

nerelt, jf. kapittel 3.2.1.

4.5.1 Kulturhistorisk museum

En svært god utvikling har brakt KHM opp på et UiO-snitt.

Tabell 4.11 Totalt antall publikasjonspoeng ved KHM i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.11 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

KHM har en svært god utvikling, jf. figuren nedenfor: Selv om andelen som ikke publiserer i tellende

kanaler fortsatt er høyere enn UiO-snittet, er den betydelig redusert i perioden 2009-2011 sammen-

liknet med de tre foregående årene. Det er videre en kraftig økning når det gjelder de mestpublise-

rende (de med 3 publikasjonspoeng per årsverk eller mer).

Figur 4.25 Publikasjonspoeng per årsverk, 1.aman./professor, KHM, 2006-2011

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 33,3 24,5 50,1 52,7 36,6 79,3

Endring (fra året før) -26 % 104 % 5 % -31 % 117 %

Publik.poeng / Vit.årsv. 0,92 0,60 1,13 1,32 0,82 1,85

Andel nivå 2 41 % 24 % 21 % 10 % 13 % 17 %

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 33% 11% 33% 17% 6%

2009-2011 20% 30% 25% 0% 25%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

Datakilde:

Eget datasett

Side 46

Figur 4.26 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, KHM, 2006-2011

På grunnlag av figuren ovenfor ser det ut til at deler av den gode utviklingen ved KHM, skyldes at

kvinner har opprettholdt en svært høy andel av nivå 2-publisering.

4.5.2 Naturhistorisk museum

NHM har svake resultater og en negativ utvikling.

Tabell 4.12 Totalt antall publikasjonspoeng ved NHM i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 4.12 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Etter 2007 kan vi observere en jevn nedgang i publisering ved NHM. Nedgangen gjelder også første-

amanuenser/professorer der antall publikasjonspoeng per årsverk i perioden 2009-2011 ligger 17 %

under tilsvarende gjennomsnittsverdi for de tre foregående årene.

2006 2007 2008 2009 2010 2011

Kvinne 86% 67% 66% 11% 60% 95%

Mann 89% 50% 25% 22% 37% 22%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 63,1 68,2 57,6 53,4 50,8 39,3

Endring (fra året før) 8 % -16 % -7 % -5 % -23 %

Publik.poeng / Vit.årsv. 1,19 1,24 1,15 1,08 0,89 0,70

Andel nivå 2 22 % 17 % 16 % 14 % 14 % 12 %

Datakilde:

Eget datasett

Side 47

5 Tre eksempelinstitutter
I Heitmann, Rønningen og Strøm (2011) er det redegjort for publiseringsmønster ved tre institutter.21

Disse instituttene er anonymisert, men representerer store fakulteter innenfor både HumSam- og

MedNat-miljøene. Hensikten med omtalen var å eksemplifisere trender og utfordringer og på den

måten bidra til at relevante problemstillinger ble tatt opp ifm. utviklingen av publiseringsstrategier i

alle fagmiljøer ved UiO.

Vi trekker nå fram de samme tre eksempelinstituttene. Det er imidlertid vanskelig å sammenlikne

resultatene fra 2011-analysen med data fra den analysen vi nå gjør. I 2011-analysen er datagrunnla-

get fra årene 2006-2009 og beskrivelsen ble gjort på grunnlag av personer i førsteamanuensis- og

professorstilling som hadde vært ansatt i minst tre av de fire årene. I den analysen vi nå presenterer,

ser vi på perioden 2006-2011 og deler den i to tre-årsperioder og tar med alle ansatte i førsteamanu-

ensis- og professorstilling uavhengig av tilsettingsperiodens lengde. Resultatene kan derfor ikke

sammenliknes direkte selv om vi peker på trekk som er like eller annerledes.

Data vedr. eksempelinstituttene gjelder ansatte i førsteamanuensis- og professorstilling. Instituttene

har mellom 30 og 45 årsverk i disse stillingskategoriene, og en kvinneandel på mellom 20 og 40 %.

5.1 Eksempel I
Dette instituttet publiserer litt mer enn gjennomsnittet for UiO. Utviklingen fra 2006 til 2011 når det

gjelder publikasjonspoeng per årsverk for førsteamanuenser og professorer er imidlertid lavere enn

for UiO som helhet – omtrent 2/3 av den gjennomsnittlige UiO-forbedringen på 27 % i perioden.

 Oppunder 40 % av publikasjonspoengene er knyttet til nivå 2. Det er lavere (nesten 10 pro-

sentpoeng) enn for UiO som helhet.

 Kvinnene publiserer akkurat på UiO-snittet (uavhengig av kjønn), mens mennene publiserer

ca. 20 % over UiO-snittet. Kvinner er underrepresentert blant de som publiserer mye og

overrepresentert blant de som ikke har tellende publisering overhodet.22 Når det gjelder for-

hold som har med publisering og kjønn å gjøre, har det ikke skjedd noen endringer.

 Aldersgruppa fra 60 år og oppover står til sammen for omtrent 1/3 av alle årsverk, men bare

1 av 6 publikasjonspoeng. I analysen fra 2011 kommenterte vi at 50-59-åringene hadde klart

flest publikasjonspoeng, mens de fra 60 år og oppover knapt hadde publisert i det hele tatt.

Tendensen er fortsatt gjeldende, men ikke like tydelig nå i 2013.

 25 % av personene har ingen publikasjonspoeng overhodet perioden 2006-2011, og over

halvparten har ingen publikasjonspoeng på nivå 2. Dette forholdet er som før.

 10 % av personene står for 40 % av totale publikasjonspoeng (og noe over 1/3 av publika-

sjonspoengene på nivå 2).

21

 Universitetsstyret, vedlegg til V-SAK 8, saksnr. 2011/328, Universitetet i Oslo.
22

 Når vi har snakker om over- og underrepresentasjon, gjelder det relativt sett – altså målt mot kvinners og
menns relative andel av totalt antall ansatte i de stillingskategoriene vi behandler.

Side 48

Mulige tiltak

1. Én av fire har ingen publikasjonspoeng. Det er fortsatt naturlig å ta fatt i denne problemstil-

lingen i samtaler mellom instituttleder og den enkelte.

2. Siden dette instituttet publiserer mer enn gjennomsnittet totalt sett, men relativt sett mind-

re når det gjelder nivå 2, er det naturlig å vurdere tiltak for kvalitetsheving.

Begge disse tiltakene er nevnt i 2011-analysen og gjelder altså fortsatt.

5.2 Eksempel II
Dette instituttet publiserer noe mindre enn gjennomsnittet for UiO, særlig på nivå 2. Nesten 90 % har

publisering i tellende kanaler. Endringen i perioden 2006-2011 er som gjennomsnittet for UiO.

 Oppunder 2 av 3 publikasjonspoeng er knyttet til nivå 2. Det er betydelig høyere enn for UiO

som helhet. Dette forholdet er som før.

 Kvinnene publiserer vesentlig mindre enn mennene. Per årsverk har kvinner i gjennomsnitt

mindre enn 60 % av antall publikasjonspoeng sammenliknet med mennene ved instituttet.

Nær halvparten av kvinnene har ikke tellende publisering overhodet. Dette forholdet er for-

verret (men kan skyldes at vi nå ser på alle årsverk uavhengig av tilsettingsperiodens lengde).

 Aldersfordelingen, både når det gjelder årsverk og publikasjonspoeng, er jevnere enn for

mange andre fagmiljøer ved UiO. Her har det skjedd endringer siden 2011-analysen og tiltak

rettet mot den yngre delen av gruppen førsteamanuenser/professorer synes nå lite relevant.

 Litt over 10 % av personene har ingen publikasjonspoeng overhodet perioden 2006-2011, og

mindre enn 1 av 3 har ingen publikasjonspoeng på nivå 2. Dette forholdet er som før.

 10 % av personene står for 40 % av totale publikasjonspoeng (og noe under 1/3 av publika-

sjonspoengene på nivå 2). Slik så det også ut i 2011-analysen.

Mulige tiltak

1. Kjønnsspesifikke tiltak må vurderes.

5.3 Eksempel III
Dette instituttet publiserer betydelig over UiO-snittet – vel 30 % over.

 40 % av publikasjonspoengene er knyttet til nivå 2. Det er lavere (nesten 10 prosentpoeng)

enn for UiO som helhet.

 Kvinner og menn har samme gjennomsnittlige antall publikasjonspoeng per årsverk.

 Det publiseres lite i tellende kanaler både blant de yngste og de eldste ansatte. Aldersgruppa

55-59 år står for 3 av 10 publikasjonspoeng.

 10 % av personene står for litt over 30 % av totale publikasjonspoeng (men nesten halvpar-

ten av alle publikasjonspoengene på nivå 2). Dette innebærer en større avhengighet av noen

få personer som publiserer mye, sammenliknet med 2011-analysen.

Mulige tiltak

1. Instituttet bør arbeide for å få flere personer som publiserer mye, kanskje særlig på nivå 2.

Side 49

6 Konsekvenser av publiseringsmodellen
I dette kapitlet berører vi spørsmål om konsekvensene av det insentivet som publiseringsmodellen er

ment å være. Publiseringsmodellen skal evalueres i 2013. Gjennomgangen nedenfor kan betraktes

som innspill til denne prosessen. Vi tar ikke opp spørsmål knyttet til styring av offentlig sektor gene-

relt eller universiteter og høyskoler spesielt, men konsentrerer oss om noen spørsmål ved virkemå-

ten til modellen:

 Virker insentivene? De fleste vil vite at det kan observeres en betydelig økt publisering fra år

til år: Hvor er veksten sterkest?

 Hvilke økonomiske konsekvenser kan vi se?

 Kan det spores systematiske fagforskjeller når det gjelder uttelling i publiseringsmodellen,

f.eks. knyttet til nivåinndelingen?

 Påvirkes publiseringsmønsteret av modellen; eller med andre ord – kan vi observere en drei-

ning mot tellende publisering framfor ikke-tellende?

 Kan vi se tendenser til mer publisering på engelsk?

Vi bruker DBH-data vedr. det første av spørsmålene ovenfor og CRIStin-data for Universitetet i Oslo

for de øvrige spørsmålene.

6.1 Virker insentivene?
Tabell 6.1 Publikasjonspoengutvikling 2006-2007

Datakilde: DBH

Institusjonene er kategorisert iht. status per 2011, uavhengig av når statusen faktisk ble oppnådd

Tabellen ovenfor viser at antall publikasjonspoeng har økt med 50 % i perioden 2006-2011. Det er

naturligvis usikkert om det er publiseringsmodellen som er årsak til denne utviklingen, men sammen-

fallet i tid kan peke i en slik retning. Med dette som bakgrunn vil mange hevde at publiseringsmodel-

len har vært en suksess.

Det framgår ellers av tabellen at universitetene er den helt dominerende institusjonskategorien når

det gjelder antall publiseringspoeng. I 2011 står de for 80 % av alle publikasjonspoeng – en andel som

imidlertid har sunket fra 85 % i 2006. Hvis man antar at publiseringstradisjonene var svakere utviklet i

høyskolene enn ved universitetene, kan dette resultatet også peke i retning av at publiseringsmodel-

len har virket aller best overfor de fagmiljøene som hadde det svakeste utgangspunktet.

2006 2007 2008 2009 2010 2011 Endring 06-11

Universiteter 8 124 8 685 9 438 10 151 10 522 11 514 42 %

Statl.vit.høyskoler 369 342 382 381 493 474 28 %

Statl.høyskoler 725 1 037 1 200 1 515 1 534 1 737 140 %

Private institusjoner 383 435 502 541 573 647 69 %

Totalt 9 601 10 499 11 522 12 588 13 122 14 372 50 %

Statl. UH-sektor 9 218 10 064 11 020 12 047 12 549 13 725 49 %

Side 50

2006 2011

UiO 1,03 1,26

NTNU 0,88 0,90

UiB 0,91 1,02

UiT 0,63 0,82

Øvrige 0,34 0,49

Publik.poeng / vit.årsv.

6.2 Økonomiske konsekvenser
Publiseringsmodellen inngår i en omfordelingsmodell som gir bevilgningsmessige konsekvenser over

statsbudsjettet til hver enkelt institusjon. Budsjettrammen fastsettes først og fordeles så mellom

institusjonene iht. til deres andel av totale resultater.

Budsjettrammen som fordeles på grunnlag av forskningsresultater, har bare vært justert løpende

pris- og lønnsutvikling. Det gir to typer virkninger:

 Insentivet per publikasjonspoeng blir mindre verdt når budsjettrammen til fordeling ikke tar

hensyn til veksten i antall publikasjonspoeng.

 Omfordeling mellom institusjoner – nedenfor gir vi ett eksempel på en slik uheldig virkning.

Som nevnt står universitetene bak 80 % (og vel så det) av alle publikasjonspoengene. Ganske særlig

gjelder dette de tre største universitetene, se tabellen nedenfor, som målt både på denne og de fles-

te andre måter, kan karakteriseres som de virkelig forskningstunge miljøene i Norge.

Tabell 6.2 De tre store universitetenes andel av publikasjonspoeng 2006-2011

Datakilde: DBH

På tross av en betydelig vekst i antall publikasjonspoeng også

for de tre store universitetene, synker deres andel av totalt

antall publikasjonspoeng fra 66 % i 2006 til 61 % i 2011. Det

skjer samtidig som produktiviteten, målt ved antall publika-

sjonspoeng per vitenskapelig årsverk, er betydelig høyere ved

de tre universitetene enn ved andre institusjoner, jf. figuren

ved siden av. Det framgår av dataene at UiO allerede i 2006

hadde en produktivitet som ligger på over det dobbelte av

gjennomsnittet i 2011 for øvrige institusjoner utenom de tre

store universitetene.23

Budsjettrammen til fordeling i 2013 på grunnlag av forskningsresultater to år tidligere, er på nær

1 531 mill. kroner. Uttellingen på grunnlag av antall publikasjonspoeng vektes 0,3 og utgjør dermed

459 mill. kroner. Den bevilgningsmessige uttellingen for de tre store universitetene i 2013 blir der-

med 61 % av denne summen, dvs. 280 mill. kroner. Siden budsjettrammen til fordeling bare er justert

for lønns- og prisutviklingen i årene før, kan man beregne en uttelling i 2008 (basert på 2006-resul-

tatene) på samme vis og med samme beløp som i 2013. Andelen av resultatene i 2006 og budsjett-

rammen i 2008 var imidlertid 66 %. Det utgjør 303 mill. kroner.

23

 Vi er klar over at produktivitetsmålet som vi her opererer med, er beheftet med svakheter. Det tar ikke hen-
syn til forskningsandelen av vitenskapelige årsverk, som jo varierer noe (jf. NIFUs FoU-statistikk).

2006 2007 2008 2009 2010 2011 Endring 06-11

NTNU 1 800 2 097 2 248 2 546 2 536 2 796 55 %

UiB 1 580 1 674 1 741 1 863 1 935 1 946 23 %

UiO 2 977 3 122 3 558 3 571 3 616 4 038 36 %

Andre 3 245 3 607 3 975 4 608 5 035 5 592 72 %

Totalt 9 601 10 499 11 522 12 588 13 122 14 372 50 %

Andel NTNU/UiB/UiO 66 % 66 % 66 % 63 % 62 % 61 %

Tabell 6.3 Publikasjonspoeng

per vit.årsverk

Datakilde: DBH

Side 51

I realverdi har NTNU, UiB og UiO dermed tapt 23 mill. kroner fra 2008 til 2013 på at noen midler over

statsbudsjettet (om)fordeles på grunnlag av publikasjonspoeng og ikke som en videreføring av histo-

riske rammer. Disse midlene har i stedet blitt omfordelt til andre, mindre institusjoner som gjennom-

snittlig har hatt en bedre utvikling mht. antall publikasjonspoeng i perioden. Eller formulert annerle-

des: NTNU, UiB og UiO – som de mest forskningstunge og mest forskningsproduktive fagmiljøene i

landet og med en svært god utvikling mht. antall publikasjonspoeng – har finansiert andre institusjo-

ners forskningssatsinger et stykke på vei. Det framstår som et tankekors at forskningsvilkårene ved

de største universitetene skal bli dårligere fordi om mindre institusjoner gjør framgang.

6.3 Systematiske fagforskjeller?
Publiseringsmodellen skal ivareta svært ulike publiseringstradisjoner; i noen fagmiljøer skriver man

monografier med flere års mellomrom, mens man i andre fagmiljøer skriver mange kortere artikler i

året, ofte med mange medforfattere. Vi har som utgangspunkt at personer i førstestilling ved UiO

arbeider like mye og har omtrent samme motivasjon når det gjelder vitenskapelig publisering.24 Kan

man også observere omtrent samme nivå for publikasjonspoeng per årsverk for disse stillingsgrup-

pene på tvers av fagmiljøene ved UiO?

Figur 6.1 Publikasjonspoeng per årsverk i førstestilling

Datakilde: Eget datasett

Vi viser til de to figurene ovenfor: Figuren til venstre gir publikasjonspoeng per årsverk i førstestilling

år for år for de fire største fakultetene ved UiO samt UiO totalt. Disse fire fakultetene representerer

samtidig de fire faglige hovedtradisjonene – helsefag, humaniora, realfag og samfunnsfag. Til høyre

er publikasjonspoeng per årsverk i førstestilling gitt for alle år som avvik fra UiO-snittet. Dette gjen-

24

 Med førstestilling menes her 1.amanuensis (SKO 1011) og professor (SKO 1013 og 1404).

Figur 6.2 Avvik fra gjennomsnitt

Datakilde: Eget datasett

Side 52

0 %

10 %

20 %

30 %

40 %

50 %

60 %

70 %

80 %

90 %

100 %

MED HF MN SV

10+ forf

5-9 forf

3-4 forf

2 forf

1 forf

nomsnittet er gitt ved verdien null, og vi ser at det er særlig to fakulteter (MED og HF) som avviker

hver sin vei fra det.

Det kan se ut til at publiseringsmodellen systema-

tisk belønner humaniora bedre enn gjennomsnit-

tet og helsefagene dårligere. Stemmer det og hva

kan i så fall forklaringen være?

Tilgangen på eksterne forskningsmidler er større i

helse- og realfagene enn innenfor humaniora spe-

sielt. Det kunne gi et grunnlag for mer publisering

innenfor helse- og realfag. Tallene som her pre-

senteres, tyder ikke på slike sammenhenger. Og

om de eksisterer, vises det ikke gjennom publise-

ringsmodellen.

En annen mulig forklaring er knyttet til forholdet

mellom publikasjonstyper og publikasjonspoeng.

Som kjent finnes det tre publikasjonstyper som gir

uttelling i publiseringsmodellen – monografier,

antologibidrag og artikler. Disse gir forskjellig ut-

telling i form av publikasjonspoeng. Forskjellig

uttelling henger også sammen med forskjeller i

kvalitetsnivå på de ulike publiseringskanalene

(forlag, tidsskrifter). Vi viser til tabell tidligere i

analysen.

Figur 6.3 øverst til høyre viser antallet publikasjo-

ner langs y-aksen (vertikalt), mens x-aksen (hori-

sontalt) gir antall publikasjonspoeng. Det dreier

seg om sum for 1.amanuensis og professor for alle

årene 2006-2011. Vi ser at MED og SV har omtrent

like mange publikasjonspoeng i perioden, mens

MED har over dobbelt så mange publikasjoner.

Også HF og MN har omtrent like mange publika-

sjonspoeng, men her har MN nærmere fire ganger

så mange publikasjoner som HF. Sammenlikner

man HF og SV, finner vi samme antall publikasjo-

ner, men nesten dobbelt uttelling i form av publi-

kasjonspoeng ved HF som ved SV.

Samtidig er vi kjent med forskjeller mellom fagmil-

jøene når det gjelder antall forfattere per publika-

sjon. Figur 6.4 viser tydelig at én forfatter per pub-

likasjon er dominerende innenfor humaniora (HF),

men nesten ikke eksisterer innenfor helsefagene

(MED) og realfagene (MN).

Figur 6.3 Antall publikasjoner / publikasjonspoeng

Datakilde: Eget datasett

Datakilde: Eget datasett

Figur 6.4 Antall forfattere per publikasjon

Figur 6.5 Publikasjonspoeng og publikasjonsform

Datakilde: Eget datasett

Side 53

Den tredje figuren (figur 6.5) ovenfor viser forskjellen mellom de fire fakultetene MED, HF, MN og SV

når det gjelder publikasjonspoeng fra de tre ulike publiseringsformene (monografi, antologibidrag og

artikkel) som inngår i publiseringsmodellen. I helsefagene publiserer man nesten ikke på andre måter

enn gjennom artikler; det samme gjelder i nesten like stor grad for realfagene. Forskjellen mellom

humaniora og samfunnsfag er knyttet til forholdet mellom monografier og artikler; det er flest mo-

nografier og færrest artikler innenfor humaniora.

Vi konstaterer at insentiver til samarbeid var en uttalt målsetting ved innføring av publiseringsmodel-

len. Da framstår forskjellene mellom humaniora og helsefag som et tankekors, og vi finner grunn til å

stille følgende spørsmål – selv om vi må medgi stor usikkerhet om svarene:

 Publisering med én forfatter er mest utbredt innenfor humaniora. Gir det for høy uttelling?

 Artikler med svært mange forfattere dominerer i helsefagene. Gir det for lav uttelling?

6.4 Publiseringsmønster
Ved innføringen av publiseringsmodellen gjorde det seg gjeldende en viss bekymring for at modellen

ville favorisere visse typer publisering på bekostning av andre. Særlig var noen opptatt av om publise-

ring overfor allmennheten ville gå ned til fordel for publisering overfor akademiske miljøer.

Figur 6.6 Endring 2006-2011 for utvalgte publiseringsformer ved UiO

Linjene i figuren ovenfor representerer den typen publisering som inngår i publiseringsmodellen,

mens stolpene representerer et utvalg av publiseringsformer som ikke gjør det. Tallene viser den

relative utviklingen og er derfor indeksert med 2006=100 som utgangspunkt.

Datakilde:

CRIStin

Side 54

Det klareste resultatet som kan lese ut av figuren er veksten i antall vitenskapelige artikler (ca. 75 %

økning) og en nedgang i fagbøker og populærvitenskapelige artikler.25 Det er nærliggende å tro at

publiseringsmodellen har bidratt til denne utviklingen når det gjelder artikler. Vi ser en nedgang i

bokproduksjon både når det gjelder monografier (etter 2009) og for fagbøker. Færre bøker og flere

vitenskapelige artikler: Skyldes dette publiseringsmodellen? Bør utviklingen motvirkes?

6.5 Engelskspråklig publisering
Innføringen av publiseringsmodellen utløste også en bekymring for norsk som forskningsspråk. Nivå-

inndelingen i publiseringsmodellen med vekt på internasjonal publisering ville kunne bidra til mer

engelskspråklig publisering og på sikt fortrenge norsk. Ser vi en slik utvikling?

Figur 6.7 Andel publikasjonspoeng i engelskspråklig publisering

6.6 Oppsummering vedr. publiseringsmodellens virkemåte
Skal vi gjøre et forsøk på å oppsummere hvordan publiseringsmodellen har virket nasjonalt og ved

UiO i perioden 2006-2011, vil vi først betone at årsakssammenhengene er betydelig mer komplisert

enn det vi her har hatt mulighet til å gå inn på. Vår rolle har mer vært å peke på noen sammenhenger

og stille spørsmål. Så får svarene komme etter hvert som man finner ut mer. Stikkordsmessig gjelder:

1. Publiseringen har økt, både nasjonalt og ved UiO.

2. De tre tunge forskningsinstitusjonene har et stykke på vei finansiert bedre resultater ved de

mindre institusjonene.

3. Det kan stilles spørsmål ved uttellingen i publiseringsmodellen, spesielt for humaniora og

helsefag og muligens knyttet til antall forfattere per publikasjon (samarbeid).

4. Det kan observeres en tendens til færre bøker og flere vitenskapelige artikler ved UiO.

5. Samfunnsfagene publiserer stadig mer på engelsk.

25

 Nedgangen kan også skyldes manglende registrering når det gjelder fagbøker og populærvitenskapelige artik-
ler. Denne typen publisering gir ingen økonomisk uttelling og det kan påvirke registreringspraksisen.

Vi kan se en vekst i engelskspråklig publise-

ring for UiO som helhet – fra noe over 70 %

til nærmere 80 % i perioden.

Figuren viser at realfagene nærmest uteluk-

kende publiserer på engelsk og har gjort det

i hele den undersøkte perioden. Også helse-

fagene publiserer i overveiende grad på

engelsk. Den tydeligste tendensen til mer

engelskspråklig publisering finner vi særlig

innenfor samfunnsfagene.

 Datakilde: CRIStin

Side 55

7 Oppsummering
På fakultets- og museumsnivå kan vi observere relativt store forskjeller både når det gjelder publika-

sjonspoeng per årsverk og endring over tid.

Figur 7.1 Publikasjonspoeng per årsverk, 1.aman./professor, gjennomsnitt og endring 2006-2011

Datakilde: Eget datasett

Langs den horisontale aksen har vi plassert fakulteter og museer i henhold til gjennomsnittlig antall

publikasjonspoeng samlet sett i perioden 2006-2011 for førsteamanuenser og professorer. Gjennom-

snittlig antall publikasjonspoeng per årsverk for førsteamanuenser og professorer ved UiO i hele pe-

rioden 2006-2011 ligger på 1,45. Verdien i 2006 var 1,34 og i 2011 1,62. Vi har imidlertid målt end-

ringen som et gjennomsnitt for perioden 2009-2011 målt mot gjennomsnittet for perioden 2006-

2008 i den vertikale aksen. Endringen mellom disse to periodene er på 9 %. Fakulteter og museer

plasserer seg imidlertid svært forskjellig når vi kombinerer dette i figuren ovenfor.

Plassering i øverste høyre kvadrant indikerer bedre verdier enn gjennomsnittet på begge de målte

dimensjoner – gjennomsnittlig antall publikasjonspoeng per årsverk samt endring over tid. Det er

imidlertid knapt noen som befinner seg i denne delen av figuren. I nederste venstre kvadrant befin-

ner man seg dersom man har verdier som er dårligere enn gjennomsnittet på begge de målte dimen-

sjoner. NHM er her. For øvrig ser det ut til at de helsefagsfakultetene har utfordringer når det gjelder

antall publikasjonspoeng per årsverk i førstestilling, mens JUR og HF har noen utfordringer når det

gjelder utvikling over tid. I kapittel 4 foran har vi pekt på særtrekk ved de enkelte fakulteter og mu-

seer sett opp mot de generelle trekkene ved UiO som vi gjennomgikk i kapittel 3. Kort oppsummert

ser vi følgende:

-30%

-20%

-10%

0%

10%

20%

30%

40%

50%

60%

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8 2 2,2

En
d

ri
n

g
i p

e
ri

o
d

e
n

 2
0

0
6

-2
0

1
1

Publikasjonspoeng per vit.årsverk (1.aman./professor)

TEOL SV

NHM

UV

HF
JUR

KHM

MN

OD

MED

Side 56

Tabell 7.1 Hva kjennetegner fakultetenes/museenes publisering i perioden 2006-2011?

TEOL Gode resultater, tilskrives i svært stor grad personer som nærmer seg pensjonsalderen

JUR Gode resultater, men svak utvikling når det gjelder totalt antall publikasjonspoeng

MED Svært varierende resultater, gjennomsnittlig lavere enn UiO-snittet, Institutt for klinisk
medisin avviker mest med oppsiktsvekkende forskjeller i publisering mellom ansatte i hele
førstestillinger og ansatte i professor II-stillinger

HF Gode resultater, spesielt hos yngre ansatte i førstestilling

MN Resultater som UiO-snittet, men svært stor forskjell på kvinner og menn

OD De svakeste resultatene ved UiO, men utviklingen er positiv

SV Resultater som UiO-snittet, men antakelig betydelige forskjeller mellom fagmiljøene innad
på SV

UV Generelt og utvikling omtrent som UiO-snittet, men økt andel uten publisering i tellende
kanaler og store forskjeller på kvinner og menn

KHM Svært god utvikling har brakt KHM opp på et UiO-snitt

NHM Svake resultater og negativ utvikling

Når vi kommenterer resultater og særtrekk ved åtte fakulteters og to museers publisering, kan det

være verdt å minne om at disse 10 enhetene er svært ulike i størrelse.

 Vi ser fire store fakulteter (definert ved at de har minst 10 % andel av årsverk og publika-

sjonspoeng); det er MED, HF, MN og SV.

 Vi ser to mellomstore fakulteter; JUR og UV (hver av dem med rundt 5 % av totalen).

 De resterende fire enhetene – TEOL, OD, KHM og NHM – må betraktes som små. Det gjelder

også for samlingen av div. sentre som inngår i betegnelsen «Andre».

Figur 7.2 Fakulteters/museers størrelse målt ved årsverk og publikasjonspoeng

Datakilde: Eget datasett

Som vi pekte på i foregående kapittel, om publiseringsmodellens virkemåte, er det spesielt for MED

og HF klare forskjeller på de to søylene for hhv. årsverksandel og publikasjonspoengandel. Forskjellen

går også hver sin vei.

11
TEOL

12
JUR

13
MED

14 HF
15

MN
16 OD 17 SV 18 UV

27
KHM

28
NHM

Andre

Årsverk 1,2 5,4 18,0 20,2 28,9 3,9 12,7 5,9 1,2 1,8 0,8

Publikasjonspoeng 1,9 7,6 12,3 24,7 27,3 2,3 13,9 5,9 1,3 1,5 1,4

 -

 5,0

 10,0

 15,0

 20,0

 25,0

 30,0

 35,0

P
ro

se
n

t

Side 57

8 Referanser
- Aksnes, Mikki, Asserson og Fosse (2012) Analyse av vitenskapelig publisering ved Universite-

tet i Bergen 2005-2011: Publisering, sitering og formidling, UiB.

http://www.uib.no/filearchive/publisering-ved-uib-2005-2011-2-.pdf

- Arsenbergen, Weijden, Besselaar (2012), Gender differences in scientific productivity: a
persisting phenomenon?, Scientometrics) 93:857-868. DOI 10.1007/s11192-012-0712-y

- Costas, Leeuwen, Bordons (2010), A Bibliometric Classificatory Approach for the Study and

Assessment of Research Performence at Individual Level: The Effects of Age on Productivity
and Impact. Journal of the American Society for Information Science and Technology, Volume
61 Issue 8; 1564-1581

- Heitmann, Rønningen og Strøm (2011), Publiseringsdata 2006-2009 ved Universitetet i Oslo,

Universitetsstyret, vedlegg til V-SAK 8, saksnr. 2011/328, Universitetet i Oslo

- Sidselrud, Pettersen, Sivertsen (2012), Kjønn, alder og vitenskapelig publisering,
Forskningspolitikk 4/12. s28

Rapporter etc:

- NOU 2000: 14 (Mjøsutvalget), Frihet med ansvar. Om høgre utdanning og forskning i Norge

- St.prp. nr. 1 (2002-2003)

- Vekt på forsking, Nytt system for dokumentasjon av vitenskapelig publisering, (Innstilling fra
faglig og teknisk utvalg til UHR)

http://www.uib.no/filearchive/publisering-ved-uib-2005-2011-2-.pdf

Side 59

9 Vedlegg
- Tabeller og figurer for hvert fakultet og museum (9.1til 9.10)

- Dataoversikt (9.11)

- Oversikt over publiseringsstrategier (9.12)

Side 60

9.1 Det teologiske fakultet

Tabell 9.1.1 Totalt antall publikasjonspoeng ved TEOL i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.1.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.1.2 Totalt antall publikasjonspoeng ved TEOL, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 55,2 48,2 53,4 37,0 77,1 87,8

Endring (fra året før) -13 % 11 % -31 % 108 % 14 %

Publik.poeng / Vit.årsv. 1,62 1,51 1,47 1,06 2,25 2,35

Andel nivå 2 7 % 21 % 23 % 41 % 21 % 27 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 55,2 48,2 53,4 37,0 77,1 87,8

Publik.poeng ansatte 46,3 41,1 47,0 33,5 63,4 66,4

Publik.poeng ikke-ansatte 8,9 7,1 6,4 3,5 13,7 21,4

Andel ikke-ansatte 16 % 15 % 12 % 9 % 18 % 24 %

Side 61

Figur 9.1.1 Hvem publiserer ved TEOL?

Figur 9.1.2 Publikasjonspoeng per årsverk, 1.aman./professor, TEOL, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 29% 5% 24% 19% 24%

2009-2011 18% 18% 24% 24% 18%

0%

5%

10%

15%

20%

25%

30%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

DBH / Eget datasett

2006 2007 2008 2009 2010 2011

TEOL 2,07 2,18 1,65 1,14 2,22 3,07

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

Side 62

Figur 9.1.3 Publiseringstype ved TEOL for 1.aman./professor, 2006-2011

Disse figurene presenteres ikke for TEOL pga. lavt antall personer:

Figur 9.1.4 Kjønnsforskjeller mht. publikasj.poeng per årsverk, 1.aman./professor

Figur 9.1.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor

Figur 9.1.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor

Figur 9.1.7 Andel publik.poeng nivå 2 fordelt på kjønn / alder, 1.aman./professor

Figur 9.1.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, TEOL, 2006-2011

Tabellen er tatt ut i henhold til «Lov om behandling av personopplysninger (personopplysningslo-

ven)».

2006 2007 2008 2009 2010 2011

Monografier 4 3 2 1 3 1

Antologibidrag 18 10 16 16 29 23

Vit. artikler 19 20 19 14 29 40

0

5

10

15

20

25

30

35

40

45

A
n

ta
ll

Datakilde:

Eget datasett

Side 63

Figur 9.1.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, TEOL, 2006-2011

Figur 9.1.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, TEOL, 2006-2011

Disse figurene presenteres ikke for TEOL pga. lave tall for sampublisering:

Figur 9.1.11 Andel sampublisering av all publisering

Figur 9.1.12 Sampublisering med institusjoner i andre land

Figur 9.1.13 Sampublisering med andre norske institusjoner

-39 år
0 % 40-44 år

8 %
45-49 år

8 %

50-54 år
5 %

55-59 år
33 %

60-64 år
30 %

65 + år
16 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

35,0 %

-39 år40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 64

9.2 Det juridiske fakultet

Tabell 9.2.1 Totalt antall publikasjonspoeng ved JUR i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.2.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.2.2 Totalt antall publikasjonspoeng ved JUR, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 244,8 205,9 321,7 312,1 234,5 272,3

Endring (fra året før) -16 % 56 % -3 % -25 % 16 %

Publik.poeng / Vit.årsv. 1,56 1,28 1,96 2,12 1,63 1,88

Andel nivå 2 21 % 18 % 22 % 32 % 21 % 35 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 244,8 205,9 321,7 312,1 234,5 272,3

Publik.poeng ansatte 190,5 163,2 254,1 246,4 185,6 242,4

Publik.poeng ikke-ansatte 54,3 42,7 67,6 65,7 48,9 29,9

Andel ikke-ansatte 22 % 21 % 21 % 21 % 21 % 11 %

Side 65

Figur 9.2.1 Hvem publiserer ved JUR?

Figur 9.2.2 Publikasjonspoeng per årsverk, 1.aman./professor, JUR, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 21% 19% 23% 14% 23%

2009-2011 12% 29% 26% 11% 22%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

Datakilde:

DBH / Eget datasett

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

JUR 2,07 1,59 2,07 2,10 1,68 2,03

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Side 66

Figur 9.2.3 Publiseringstype ved JUR for 1.aman./professor, 2006-2011

Figur 9.2.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, JUR, 2006-2011

Figur 9.2.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, JUR, 2006-2011

Presenteres ikke pga. lavt antall personer i noen kategorier.

Figur 9.2.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, JUR, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 14 9 23 20 11 12

Antologibidrag 38 55 96 66 82 68

Vit. artikler 107 99 98 118 92 111

0

20

40

60

80

100

120

140

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 1,30 1,32 1,54 2,33 1,32 2,15

Menn 2,26 1,66 2,25 2,03 1,80 1,99

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

2006 2007 2008 2009 2010 2011

Kvinne 0% 42% 38% 47% 46% 61%

Mann 45% 35% 31% 48% 19% 52%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget

datasett

Side 67

Figur 9.2.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., JUR, 2006-2011

Figur 9.2.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, JUR, 2006-2011

Figur 9.2.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, JUR, 2006-2011

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39 år
7 %

40-44 år
13 %

45-49 år
14 %

50-54 år
21 %

55-59 år
14 %

60-64 år
18 %

65 + år
13 %

Datakilde:

Eget

datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 68

Figur 9.2.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, JUR, 2006-2011

Disse figurene presenteres ikke for JUR pga. lave tall for sampublisering:

Figur 9.2.11 Andel sampublisering av all publisering

Figur 9.2.12 Sampublisering med institusjoner i andre land

Figur 9.2.13 Sampublisering med andre norske institusjoner

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Side 69

9.3 Det medisinske fakultet

Tabell 9.3.1 Totalt antall publikasjonspoeng ved MED i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.3.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.3.2 Totalt antall publikasjonspoeng ved MED, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 546,6 576,2 637,4 678,4 649,5 679,5

Endring (fra året før) 5 % 11 % 6 % -4 % 5 %

Publik.poeng / Vit.årsv. 0,91 0,90 1,00 1,14 1,06 1,14

Andel nivå 2 21 % 24 % 24 % 20 % 22 % 23 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 546,6 576,2 637,4 678,4 649,5 679,5

Publik.poeng ansatte 355,4 371,2 432,7 447,4 408,4 441,2

Publik.poeng ikke-ansatte 191,2 205,0 204,7 231,0 241,1 238,3

Andel ikke-ansatte 35 % 36 % 32 % 34 % 37 % 35 %

Side 70

Figur 9.3.1 Hvem publiserer ved MED?

Datakilde: DBH / Eget datasett

Figur 9.3.2a Publikasjonspoeng per årsverk, 1.aman./professor, MED, 2006-2011

Datakilde: Eget datasett

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 17% 41% 23% 11% 8%

2009-2011 17% 44% 19% 10% 10%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

50%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

MED 1,10 1,11 1,21 1,24 1,10 1,39

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Side 71

Figur 9.3.2b Publikasjonspoeng per årsverk, utvalgte stillingsgrupper, MED+UiO, 2006-2011

Figur 9.3.3 Publiseringstype ved JUR for 1.aman./professor, 2006-2011

Figur 9.3.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./prof., MED, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 0 0 2 2 0 2

Antologibidrag 32 20 17 33 20 39

Vit. artikler 950 1143 1347 1566 1713 1790

0
200
400
600
800

1000
1200
1400
1600
1800
2000

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 0,85 0,99 1,26 1,12 1,44 1,40

Menn 1,20 1,16 1,19 1,28 0,94 1,39

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 72

Figur 9.3.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, MED, 2006-2011

Figur 9.3.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, MED, 2006-2011

Figur 9.3.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., MED, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 20% 42% 21% 8% 9%

Menn 14% 48% 19% 9% 9%

0%

10%

20%

30%

40%

50%

60%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

Kvinne 39% 51% 59% 48% 54% 54%

Mann 42% 48% 45% 40% 37% 50%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

Datakilde:

Eget datasett

Datakilde:

Eget

datasett

Datakilde:

Eget

datasett

Side 73

Figur 9.3.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, MED, 2006-2011

Figur 9.3.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, MED, 2006-2011

Figur 9.3.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, MED, 2006-2011

-39 år
4 % 40-44 år

9 %

45-49 år
17 %

50-54 år
15 % 55-59 år

17 %

60-64 år
22 %

65 + år
16 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 74

Figur 9.3.11 Andel sampublisering av all publisering ved MED i 2011

Figur 9.3.12 Sampublisering ved MED i 2011 med institusjoner i andre land

Figur 9.3.13 Sampublisering ved MED i 2011 med andre norske institusjoner

81 %

19 % Sampublikasjoner
med andre
institusjoner enn
UiO

Publikasjoner med
kun UiO-forfattere

46
37

29 27 26

0

10

20

30

40

50

1831

951

153 111 102 101

0
200
400
600
800

1000
1200
1400
1600
1800
2000

Datakilde:

CRIStin

Datakilde:

CRIStin

Datakilde:

CRIStin

Side 75

Figur 9.3.14 Antall forfattere per publikasjon i 2011 ved MED

Figur 9.3.15 Publikasjonspoeng sortert på noen stillingsgrupper (prof.II vektlagt), MED, 2011

1 forf
3 %

2 forf
4 % 3-4 forf

6 %

5-9 forf
16 %

10+ forf
71 %

241
62

179

107
79

28

93 28 65

0 %

20 %

40 %

60 %

80 %

100 %

MED Klin.med. Andre enheter

1.aman./prof. Prof. II Andre

Datakilde:

CRIStin

Datakilde:

Eget datasett

Side 76

9.4 Det humanistiske fakultet

Tabell 9.4.1 Totalt antall publikasjonspoeng ved HF i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.4.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.4.2 Totalt antall publikasjonspoeng ved HF, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 544,9 620,1 737,2 712,6 691,8 798,0

Endring (fra året før) 14 % 19 % -3 % -3 % 15 %

Publik.poeng / Vit.årsv. 0,98 1,21 1,38 1,31 1,24 1,38

Andel nivå 2 20 % 22 % 22 % 20 % 26 % 25 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 544,9 620,1 737,2 712,6 691,8 798,0

Publik.poeng ansatte 500,5 523,1 594,0 599,4 586,0 659,3

Publik.poeng ikke-ansatte 44,4 97,0 143,2 113,2 105,8 138,7

Andel ikke-ansatte 8 % 16 % 19 % 16 % 15 % 17 %

Side 77

Figur 9.4.1 Hvem publiserer ved HF?

Datakilde: DBH / Eget datasett

Figur 9.4.2 Publikasjonspoeng per årsverk, 1.aman./professor, HF, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 26% 23% 21% 11% 19%

2009-2011 18% 26% 25% 13% 19%

0%

5%

10%

15%

20%

25%

30%

A
n

d
e

l

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

HF 1,47 1,67 1,74 1,68 1,66 1,71

 (0,50)

 0,50

 1,50

 2,50

Side 78

Figur 9.4.3 Publiseringstype ved HF for 1.aman./professor, 2006-2011

Figur 9.4.4 Kjønnsforskjeller mht. publikasj.poeng per årsverk, 1.aman./professor, HF, 2006-2011

Figur 9.4.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, HF, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 22 28 31 51 30 38

Antologibidrag 198 177 274 215 243 280

Vit. artikler 204 234 293 242 296 334

0

50

100

150

200

250

300

350

400

A
n

ta
ll

 -

 0,50

 1,00

 1,50

 2,00

 2,50

2006 2007 2008 2009 2010 2011

Kvinner

Menn

0 0,01-0,99 1-1,99 2-2,99 3 +

Kvinner 17% 31% 28% 13% 11%

Menn 19% 24% 22% 15% 20%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 79

Figur 9.4.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, HF, 2006-2011

Figur 9.4.7 Andel publik.poeng nivå 2 fordelt på kjønn / alder, 1.aman./professor, HF, 2006-2011

Figur 9.4.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, HF, 2006-2011

2006 2007 2008 2009 2010 2011

Kvinne 43% 46% 43% 27% 57% 34%

Mann 40% 42% 43% 38% 31% 40%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39
40-
44

45-
49

50-
54

55-
59

60-
64

65 +

Publikasjonspoeng
per årsverk

2,46 2,09 1,86 1,53 1,52 1,28 1,71

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 80

Figur 9.4.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, HF, 2006-2011

Figur 9.4.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, HF, 2006-2011

Figur 9.4.11 Andel sampublisering av all publisering ved HF i 2011

-39 år
9 %

40-44 år
10 %

45-49 år
16 %

50-54 år
16 %

55-59 år
14 %

60-64 år
17 %

65 + år
18 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

23 %

77 %

Sampublikasjoner
med andre
institusjoner enn UiO

Publikasjoner med
kun UiO-forfattere

Datakilde:

Eget datasett

Datakilde:

CRIStin

Datakilde:

Eget datasett

Side 81

Figur 9.4.12/13 Sampublisering ved HF i 2011 med norske og internasjonale institusjoner

Figur 9.4.13 Antall forfattere per publikasjon, HF, 2011

Figur 9.4.14 Språkmangfold og publisering, HF, 2006-2011 (datakilde: CRIStin)

652

8 6 5 4 4 4
0

100

200

300

400

500

600

700

1 forf
75 %

2 forf
14 %

3-4 forf
8 %

5-9 forf
2 %

10+ forf
1 %

Datakilde:

CRIStin

Datakilde:

CRIStin

Side 82

9.5 Det matematisk-naturvitenskapelige fakultet

Tabell 9.5.1 Totalt antall publikasjonspoeng ved MN i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.5.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.5.2 Totalt antall publikasjonspoeng ved MN, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 884,1 903,6 958,2 920,8 976,3 1 131,0

Endring (fra året før) 2 % 6 % -4 % 6 % 16 %

Publik.poeng / Vit.årsv. 1,01 1,03 1,01 0,96 0,93 1,11

Andel nivå 2 31 % 30 % 33 % 29 % 24 % 30 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 884,1 903,6 958,2 920,8 976,3 1 131,0

Publik.poeng ansatte 668,4 659,8 712,6 691,3 724,2 832,8

Publik.poeng ikke-ansatte 215,7 243,8 245,6 229,5 252,1 298,2

Andel ikke-ansatte 24 % 27 % 26 % 25 % 26 % 26 %

Side 83

Figur 9.5.1 Hvem publiserer ved MN?

Datakilde: DBH / Eget datasett

Figur 9.5.2 Publikasjonspoeng per årsverk, 1.aman./professor, MN, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 19% 37% 20% 11% 12%

2009-2011 15% 39% 21% 12% 14%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
n

d
e

l

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

MN 1,32 1,29 1,44 1,44 1,44 1,61

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Side 84

Figur 9.5.3 Publiseringstype ved MN for 1.aman./professor, 2006-2011

Figur 9.5.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, MN, 2006-2011

Figur 9.5.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, MN, 2006-2011

Figur 9.5.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, MN, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 2 1 4 3 5 2

Antologibidrag 100 102 126 121 219 154

Vit. artikler 1133 1148 1136 1218 1433 1838

0

500

1000

1500

2000

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 0,95 0,90 0,81 0,88 0,99 0,99

Menn 1,39 1,37 1,57 1,56 1,55 1,78

 -
 0,50
 1,00
 1,50
 2,00
 2,50
 3,00
 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 17% 52% 19% 8% 4%

Menn 14% 39% 21% 12% 13%

0%

10%

20%

30%

40%

50%

60%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

Kvinne 53% 47% 51% 52% 39% 52%

Mann 57% 59% 63% 56% 52% 58%

0%

50%

100%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 85

-39 år
14 %

40-44 år
15 %

45-49 år
17 %

50-54 år
18 %

55-59 år
16 %

60-64 år
12 %

65 + år
8 %

Figur 9.5.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., MN, 2006-2011

Figur 9.5.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, MN, 2006-2011

Figur 9.5.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, MN, 2006-2011

0%

50%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39
40-
44

45-
49

50-
54

55-
59

60-
64

65 +

Publikasjonspoeng
per årsverk

1,62 1,72 1,47 1,50 1,47 1,15 0,99

 -

 0,50

 1,00

 1,50

 2,00

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 86

Figur 9.5.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, MN, 2006-2011

Figur 9.5.11 Andel sampublisering av all publisering ved MN i 2011

Figur 9.5.12 Sampublisering ved MN i 2011 med institusjoner i andre land

0,0 %

2,0 %

4,0 %

6,0 %

8,0 %

10,0 %

12,0 %

14,0 %

16,0 %

18,0 %

20,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

66 %

34 %
Sampublikasjoner
med andre
institusjoner enn UiO

Publikasjoner med
kun UiO-forfattere

37

23 21 19 19

0

10

20

30

40

Centre
national de
la recherche
scientifique

Univ.
Utrecht

Uppsala
univ.

Chinese
Academy of

Sciences

Københavns
Univ.

Datakilde:

CRIStin

Datakilde:

Eget datasett

Side 87

Figur 9.5.13 Sampublisering ved MN i 2011 med andre norske institusjoner

Figur 9.5.14 Antall forfattere per publikasjon, MN, 2011

1994

128 70 74 57 41
0

500

1000

1500

2000

2500

1 forf
4 %

2 forf
3 %

3-4 forf
13 %

5-9 forf
21 %

10+ forf
59 %

Datakilde:

CRIStin

Datakilde:

CRIStin

Side 89

9.6 Det odontologiske fakultet

Tabell 9.6.1 Totalt antall publikasjonspoeng ved OD i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.6.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.6.2 Totalt antall publikasjonspoeng ved OD, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 53,9 46,5 75,1 77,8 92,1 74,6

Endring (fra året før) -14 % 62 % 4 % 18 % -19 %

Publik.poeng / Vit.årsv. 0,49 0,43 0,73 0,80 0,92 0,74

Andel nivå 2 17 % 18 % 21 % 34 % 26 % 21 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 53,9 46,5 75,1 77,8 92,1 74,6

Publik.poeng ansatte 49,4 33,2 60,1 58,0 71,9 59,2

Publik.poeng ikke-ansatte 4,5 13,3 15,0 19,8 20,2 15,4

Andel ikke-ansatte 8 % 29 % 20 % 25 % 22 % 21 %

Side 90

Figur 9.6.1 Hvem publiserer ved OD?

Datakilde: DBH / Eget datasett

Figur 9.6.2 Publikasjonspoeng per årsverk, 1.aman./professor, OD, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 16% 65% 9% 5% 4%

2009-2011 16% 52% 25% 4% 4%

0%

10%

20%

30%

40%

50%

60%

70%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

OD 0,80 0,45 0,87 0,85 0,93 0,83

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Datakilde:

Eget datasett

Side 91

Figur 9.6.3 Publiseringstype ved OD for 1.aman./professor, 2006-2011

Figur 9.6.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, OD, 2006-2011

Figur 9.6.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, OD, 2006-2011

Presenteres ikke pga. lavt antall personer i noen kategorier.

Figur 9.6.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, OD, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 0 0 0 0 0 0

Antologibidrag 0 0 0 0 0 2

Vit. artikler 100 78 112 96 125 115

0
20
40
60
80

100
120
140

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 0,98 0,46 0,81 0,57 0,94 0,98

Menn 0,68 0,44 0,91 1,05 0,93 0,70

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

2006 2007 2008 2009 2010 2011

Kvinne 38% 55% 54% 38% 48% 54%

Mann 47% 35% 40% 60% 40% 49%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 92

Figur 9.6.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., OD, 2006-2011

Figur 9.6.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, OD, 2006-2011

Figur 9.6.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, OD, 2006-2011

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39 år
0 % 40-44 år

7 %

45-49 år
12 %

50-54 år
23 %

55-59 år
25 %

60-64 år
20 %

65 + år
13 %

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 93

Figur 9.6.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, OD, 2006-2011

Disse figurene presenteres ikke for OD pga. lave tall for sampublisering:

Figur 9.6.11 Andel sampublisering av all publisering

Figur 9.6.12 Sampublisering med institusjoner i andre land

Figur 9.6.13 Sampublisering med andre norske institusjoner

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

35,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Side 94

9.7 Det samfunnsvitenskapelige fakultet

Tabell 9.7.1 Totalt antall publikasjonspoeng ved SV i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.7.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.7.2 Totalt antall publikasjonspoeng ved SV, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 320,5 374,4 412,7 469,8 476,9 510,4

Endring (fra året før) 17 % 10 % 14 % 2 % 7 %

Publik.poeng / Vit.årsv. 1,02 1,16 1,15 1,46 1,50 1,59

Andel nivå 2 24 % 31 % 28 % 30 % 30 % 33 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 320,5 374,4 412,7 469,8 476,9 510,4

Publik.poeng ansatte 290,0 310,4 358,5 374,0 373,3 434,4

Publik.poeng ikke-ansatte 30,5 64,0 54,2 95,8 103,6 76,0

Andel ikke-ansatte 10 % 17 % 13 % 20 % 22 % 15 %

Side 95

Figur 9.7.1 Hvem publiserer ved SV?

Datakilde: DABH / Eget datasett

Figur 9.7.2 Publikasjonspoeng per årsverk, 1.aman./professor, SV, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 22% 31% 25% 11% 11%

2009-2011 13% 33% 24% 15% 14%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

SV 1,33 1,49 1,33 1,55 1,44 1,75

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Datakilde:

Eget datasett

Side 96

Figur 9.7.3 Publiseringstyper ved SV for 1.aman./professor, 2006-2011

Figur 9.7.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, SV, 2006-2011

Figur 9.7.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, SV, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 9 9 16 16 13 5

Antologibidrag 112 140 127 150 149 153

Vit. artikler 249 279 283 310 373 405

0
50

100
150
200
250
300
350
400
450

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 1,28 1,61 1,15 1,60 1,63 1,73

Menn 1,35 1,44 1,42 1,53 1,34 1,76

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

A
xi

s
Ti

tl
e

0
0,01-
0,99

1-1,99 2-2,99 3 +

Kvinner 13% 32% 26% 16% 12%

Menn 19% 27% 34% 10% 10%

0%
5%

10%
15%
20%
25%
30%
35%
40%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 97

Figur 9.7.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, SV, 2006-2011

Figur 9.7.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., SV, 2006-2011

Figur 9.7.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, SV, 2006-2011

2006 2007 2008 2009 2010 2011

Kvinne 33% 48% 64% 56% 50% 53%

Mann 42% 53% 40% 52% 44% 49%

0%

10%

20%

30%

40%

50%

60%

70%

80%

90%

100%

A
n

d
e

l

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 98

Figur 9.7.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, SV, 2006-2011

Figur 9.7.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, SV, 2006-2011

Figur 9.7.11 Andel sampublisering av all publisering ved SV i 2011

-39 år
4 %

40-44 år
5 %

45-49 år
16 %

50-54 år
16 %

55-59 år
18 %

60-64 år
22 %

65 + år
19 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

64 %

36 %
Sampublikasjoner
med andre
institusjoner enn UiO

Publikasjoner med
kun UiO-forfattere

Datakilde:

Eget datasett

Datakilde:

CRIStin

Datakilde:

Eget datasett

Side 99

Figur 9.7.12 Sampublisering ved SV i 2011 med institusjoner i andre land

Figur 9.7.13 Sampublisering ved SV i 2011 med andre norske institusjoner

Figur 9.7.14 Antall forfattere per publikasjon i 2011 ved SV

9

6 6 6 6

0

1

2

3

4

5

6

7

8

9

10

Københavns
Universitet

Lunds
universitet

Uppsala
universitet

University of
California,
San Diego

Kinderspital
Zürich

563

55 34 28 17 13
0

100
200
300
400
500
600

1 forf
34 %

2 forf
19 %

3-4 forf
19 %

5-9 forf
11 %

10+ forf
17 %

Datakilde:

CRIStin

Datakilde:

CRIStin

Datakilde:

CRIStin

Side 100

Figur 9.7.15 Forskjeller mht. publik.poeng per årsverk, SV vs. Psykologi, 1.aman./prof., 2006-2011

2006 2007 2008 2009 2010 2011

Psykologi 0,96 1,15 1,06 0,82 0,98 1,75

SV for øvrig 1,49 1,64 1,46 1,90 1,64 1,75

 -
 0,20
 0,40
 0,60
 0,80
 1,00
 1,20
 1,40
 1,60
 1,80
 2,00

Datakilde:

Eget datasett

Side 101

9.8 Det utdanningsvitenskapelige fakultet

Tabell 9.8.1 Totalt antall publikasjonspoeng ved UV i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.8.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.8.2 Totalt antall publikasjonspoeng ved UV, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 147,5 168,6 171,5 160,8 240,8 245,7

Endring (fra året før) 14 % 2 % -6 % 50 % 2 %

Publik.poeng / Vit.årsv. 0,80 0,89 0,87 0,82 1,20 1,25

Andel nivå 2 7 % 11 % 14 % 17 % 16 % 20 %

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 147,5 168,6 171,5 160,8 240,8 245,7

Endring (fra året før) 126,1 138,4 133,2 138,6 189,0 202,5

Publik.poeng / Vit.årsv. 21,4 30,2 38,3 22,2 51,8 43,2

Andel nivå 2 15 % 18 % 22 % 14 % 22 % 18 %

Side 102

Figur 9.8.1 Hvem publiserer ved UV?

Datakilde: DBH / Eget datasett

Figur 9.8.2 Publikasjonspoeng per årsverk, 1.aman./professor, UV, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 19% 43% 18% 11% 10%

2009-2011 23% 30% 23% 9% 15%

0%

5%

10%

15%

20%

25%

30%

35%

40%

45%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

UV 1,14 1,29 1,26 1,12 1,78 1,52

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Datakilde:

Eget datasett

Side 103

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2009 7% 50% 26% 7% 10%

2008-2011 9% 38% 26% 14% 14%

0%

10%

20%

30%

40%

50%

60%

70%

P
ro

se
n

t
Figur 9.8.3 Publiseringstype ved UV for 1.aman./professor, 2006-2011

Figur 9.8.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./professor, UV, 2006-2011

Figur 9.8.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, UV, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 6 5 7 5 13 10

Antologibidrag 82 94 78 69 114 94

Vit. artikler 79 79 85 90 108 130

0

20

40

60

80

100

120

140

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 1,01 1,31 1,29 1,01 1,33 1,12

Menn 1,22 1,27 1,24 1,21 2,14 1,86

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 104

Figur 9.8.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, UV, 2006-2011

Figur 9.8.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., UV, 2006-2011

Figur 9.8.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, UV, 2006-2011

2006 2007 2008 2009 2010 2011

Kvinne 11% 37% 38% 30% 30% 22%

Mann 19% 21% 21% 28% 27% 43%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 105

Figur 9.8.9 Antall publikasjonspoeng sortert på alder, UV, 2006-2011

Figur 9.8.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, UV, 2006-2011

Disse figurene presenteres ikke for UV pga. lave tall for sampublisering:

Figur 9.8.11 Andel sampublisering av all publisering

Figur 9.8.12 Sampublisering med institusjoner i andre land

Figur 9.8.13 Sampublisering med andre norske institusjoner

-39 år
1 %

40-44 år
5 %

45-49 år
11 %

50-54 år
20 %

55-59 år
21 %

60-64 år
27 %

65 + år
15 %

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 107

9.9 Kulturhistorisk museum

Tabell 9.9.1 Totalt antall publikasjonspoeng ved KHM i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.9.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.9.2 Totalt antall publikasjonspoeng ved KHM, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 33,3 24,5 50,1 52,7 36,6 79,3

Endring (fra året før) -26 % 104 % 5 % -31 % 117 %

Publik.poeng / Vit.årsv. 0,92 0,60 1,13 1,32 0,82 1,85

Andel nivå 2 41 % 24 % 21 % 10 % 13 % 17 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 33,3 24,5 50,1 52,7 36,6 79,3

Publik.poeng ansatte 25,5 20,1 40,8 39,5 28,7 51,2

Publik.poeng ikke-ansatte 7,8 4,4 9,3 13,2 7,9 28,1

Andel ikke-ansatte 23 % 18 % 19 % 25 % 22 % 35 %

Side 108

Figur 9.9.1 Hvem publiserer ved KHM?

Datakilde: DBH / Eget datasett

Figur 9.9.2 Publikasjonspoeng per årsverk, 1.aman./professor, KHM, 2006-2011

Figur 9.9.3 Publiseringstype ved KHM for 1.aman./professor, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 33% 11% 33% 17% 6%

2009-2011 20% 30% 25% 0% 25%

0%

5%

10%

15%

20%

25%

30%

35%

A
n

d
e

l

Datakilde:

Eget datasett

2006 2007 2008 2009 2010 2011

KHM 1,29 0,66 1,45 1,55 0,97 2,53

 -

 1,00

 2,00

 3,00

Side 109

Figur 9.9.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./prof., KHM, 2006-2011

Figur 9.9.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, KHM, 2006-2011

Presenteres ikke pga. lavt antall personer i noen kategorier.

Figur 9.9.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, KHM, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 1 1 4 3 1 4

Antologibidrag 3 4 10 22 8 21

Vit. artikler 16 14 19 23 22 35

0

5

10

15

20

25

30

35

40
A

n
ta

ll

2006 2007 2008 2009 2010 2011

Kvinner 0,72 0,61 2,48 1,62 1,42 5,33

Menn 1,62 0,68 0,81 1,51 0,84 1,79

 -

 1,00

 2,00

 3,00

 4,00

 5,00

 6,00

P
u

b
lik

as
jo

n
sp

o
e

n
g

2006 2007 2008 2009 2010 2011

Kvinne 86% 67% 66% 11% 60% 95%

Mann 89% 50% 25% 22% 37% 22%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 110

Figur 9.9.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., KHM, 2006-2011

Figur 9.9.8 Publikasjonspoeng per årsverk, 1.aman./professor, aldersfordelt, KHM, 2006-2011

Figur 9.9.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, KHM, 2006-2011

00 %

20 %

40 %

60 %

80 %

100 %

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39 år
18 %

40-44 år
13 %

45-49 år
18 %

50-54 år
14 %

55-59 år
9 %

60-64 år
20 %

65 + år
8 %

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 111

Figur 9.9.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./professor, KHM, 2006-2011

Disse figurene presenteres ikke for KHM pga. lave tall for sampublisering:

Figur 9.9.11 Andel sampublisering av all publisering

Figur 9.9.12 Sampublisering med institusjoner i andre land

Figur 9.9.13 Sampublisering med andre norske institusjoner

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Side 112

9.10 Naturhistorisk museum

Tabell 9.10.1 Totalt antall publikasjonspoeng ved NHM i perioden 2006-2011

Datakilde: DBH

Vi gjør spesielt oppmerksom på at siste rad i tabell 9.10.1 («Andel nivå 2») handler om antall publika-

sjoner, ikke om andel publikasjonspoeng.

Tabell 9.10.2 Totalt antall publik.poeng ved NHM, 2006-2011, sortert på ansatte vs. ikke-ansatte

Datakilde: DBH / eget datasett

2006 2007 2008 2009 2010 2011

Publikasjonspoeng 63,1 68,2 57,6 53,4 50,8 39,3

Endring (fra året før) 8 % -16 % -7 % -5 % -23 %

Publik.poeng / Vit.årsv. 1,19 1,24 1,15 1,08 0,89 0,70

Andel nivå 2 22 % 17 % 16 % 14 % 14 % 12 %

2006 2007 2008 2009 2010 2011

Publik.poeng totalt 63,1 68,2 57,6 53,4 50,8 39,3

Publik.poeng ansatte 39,2 42,4 36,2 24,5 35,5 25,9

Publik.poeng ikke-ansatte 23,9 25,8 21,4 28,9 15,3 13,4

Andel ikke-ansatte 38 % 38 % 37 % 54 % 30 % 34 %

Side 113

Figur 9.10.1 Hvem publiserer ved NHM?

Datakilde: DBH / Eget datasett

Figur 9.10.2 Publikasjonspoeng per årsverk, 1.aman./professor, NHM, 2006-2011

0
0,01-
0,99

1-1,99 2-2,99 3 +

2006-2008 18% 50% 14% 7% 11%

2009-2011 15% 59% 7% 19% 0%

0%

10%

20%

30%

40%

50%

60%

70%

A
n

d
e

l

2006 2007 2008 2009 2010 2011

NHM 0,97 1,32 1,21 0,85 1,28 0,65

 -

 0,50

 1,00

 1,50

 2,00

 2,50

Datakilde:

Eget datasett

Side 114

Figur 9.10.3 Publiseringstype ved KHM for 1.aman./professor, 2006-2011

Figur 9.10.4 Kjønnsforskjeller mht. publikasjonspoeng per årsverk, 1.aman./prof., NHM, 2006-2011

Figur 9.10.5 Kjønnsforskjeller mht. publiseringsmønster, 1.aman./professor, NHM, 2006-2011

Presenteres ikke pga. lavt antall personer i noen kategorier.

Figur 9.9.6 Kjønnsforskjeller mht. publiseringsandel på nivå 2, 1.aman./professor, NHM, 2006-2011

2006 2007 2008 2009 2010 2011

Monografier 0 0 0 1 1 0

Antologibidrag 1 2 3 4 4 2

Vit. artikler 104 105 102 99 98 86

0
20
40
60
80

100
120

A
n

ta
ll

2006 2007 2008 2009 2010 2011

Kvinner 0,31 0,52 0,31 0,17 0,25 -

Menn 1,11 1,44 1,36 1,04 1,55 0,75

 -

 0,50

 1,00

 1,50

 2,00

 2,50

 3,00

 3,50

P
u

b
lik

as
jo

n
sp

o
e

n
g

2006 2007 2008 2009 2010 2011

Kvinne 46% 0% 82% 0% 81% 0%

Mann 48% 29% 31% 28% 31% 26%

0%

20%

40%

60%

80%

100%

A
n

d
e

l

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 115

Figur 9.10.7 Andel publikasjonspoeng på nivå 2 fordelt på kjønn og alder, 1.aman./prof., NHM, 2006-2011

Figur 9.10.8 Publikasjonspoeng per årsverk, 1.aman/professor, aldersfordelt, NHM, 2006-2011

Figur 9.10.9 Antall publikasjonspoeng sortert på alder, 1.aman./professor, NHM, 2006-2011

0%

20%

40%

60%

80%

100%

28-34 35-39 40-44 45-49 50-54 55-59 60-64 65-69 70-76

Kvinner andel publikasjonspoeng på nivå 2

Menn andel publikasjonspoeng på nivå 2

-39 år
3 % 40-44 år

11 %
45-49 år

8 %

50-54 år
43 %

55-59 år
11 %

60-64 år
17 %

65 + år
7 %

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Datakilde:

Eget datasett

Side 116

Figur 9.10.10 Andel publikasjonspoeng og årsverk, aldersfordelt, 1.aman./prof., NHM, 2006-2011

Disse figurene presenteres ikke for NHM pga. lave tall for sampublisering:

Figur 9.10.11 Andel sampublisering av all publisering

Figur 9.10.12 Sampublisering med institusjoner i andre land

Figur 9.10.13 Sampublisering med andre norske institusjoner

0,0 %

5,0 %

10,0 %

15,0 %

20,0 %

25,0 %

30,0 %

35,0 %

40,0 %

45,0 %

50,0 %

-39 år 40-44
år

45-49
år

50-54
år

55-59
år

60-64
år

65 +
år

Publikasjonspoeng

Årsverk

Datakilde:

Eget datasett

Side 117

9.11 Liste over typer av data fra CRIStin og SAP-UiO som er inkludert i

grunndatasettet

Følgende kategorier er inkludert i materialet:

 År: Årene 2006 til og med 2011

 Navn: Slik det fremkommer i SAP

 Kostnadssted: Sekssifret stedkode fra SAP

 Stillingsgruppe: SKO-kode og betegnelse fra SAP. Se følgende nettside for oversikt over ink-

luderte vitenskapelige stillinger: (http://www.uio.no/for-

ansatte/arbeidsstotte/profil/sprak/adm-sprak/stillingsbetegnelser/index.html)

 Kjønn: Fra SAP

 Alder: Fra SAP

 Fakultet: To første siffer i stedkode samt forkortelse

 Årsverk: Stillingsprosent fratrukket fravær over 16 dager.

 MON/Ant: Antall monografier

 MON/Ppo/1: Publikasjonspoeng fra monografier på nivå 1

 MON/Ppo/2: Publikasjonspoeng fra monografier på nivå 2

 ANT/Ant: Antall artikler i antologier

 ANT/Ppo/1: Publikasjonspoeng fra artikler i antologier på nivå 1

 ANT/Ppo/2: Publikasjonspoeng fra artikler i antologier på nivå 2

 TID/Ant: Antall vitenskapelige artikler i tidsskrifter

 TID/Ppo/1: Publikasjonspoeng fra vitenskapelige artikler på nivå 1

 TID/Ppo/2: Publikasjonspoeng fra vitenskapelige artikler på nivå 2

 TOT/Ant: Antall vitenskapelige publikasjoner (monografier, artikler i antologier og vitenska-

pelige artikler)

 TOT/Ppo/1: Publikasjonspoeng fra alle vitenskapelige publikasjoner på nivå 1

 TOT/Ppo/2: Publikasjonspoeng fra alle vitenskapelige publikasjoner på nivå 2

 TOT/Ppo/tot: Publikasjonspoeng fra alle vitenskapelige publikasjoner på nivå 1 og nivå 2

 Ppo/Årsv: Publikasjonspoeng delt på årsverk

Kun publikasjoner knyttet til personer som var ansatt det året publikasjonen kom ut er inkludert i

datamaterialet. Det innebærer at publikasjoner fra tidligere ansatte, gjester og studenter ikke er in-

kludert i datamaterialet. Altså vil enhetens totale publikasjonspoeng i dette materialet avvike fra

statistikken i DBH.

http://www.uio.no/for-ansatte/arbeidsstotte/profil/sprak/adm-sprak/stillingsbetegnelser/index.html
http://www.uio.no/for-ansatte/arbeidsstotte/profil/sprak/adm-sprak/stillingsbetegnelser/index.html

Side 118

9.12 Kort oppsummering av tiltak fakultetene har tatt i bruk ifm sine stra-

tegier for publisering
Det følgende er basert på innspill fra enhetene ifm 2. tertialrapportering 2012:

De fleste fakultetene har utviklet, eller er i ferd med å utvikle, en strategi for publisering. Flere fakul-

teter melder også at instituttene har etablert egne publiseringsstrategier.

Fakultetenes publiseringsstrategier har mange fellestrekk. Her følger et sett virkemidler som flere

fakulteter opplyser at de har tatt i bruk:

 Publisering som tema i medarbeidersamtaler mellom leder og ansatte (SV, TF, MED, OD, UV,

MN)

 Insentivordninger knyttet til publisering (SV, TF, MED, HF, JUS)

 Tiltak for å nå målet om økt internasjonal publisering (JUS, MED, SV)

 I ph.d.-utdanningens obligatoriske kurs, vil det bli lagt vekt på ferdighetstreninger og økt for-

ståelse for artikkelskriving og kvalitet (MED, SV)

 Synliggjøring av gode publikasjoner i fagmiljøene (MED, SV)

 Gjennomføre lokale publiseringsanalyser – ulike utfordringer skal møtes med ulike tiltak (HF,

SV, UV, MN)

Flere av fakultetene har også gjennomført tiltak for å sikre korrekt kreditering/adressering i publika-

sjoner, samt kvalitetssikring av registrering av publikasjoner i CRIStin.

Fakultetenes beskrivelser av egne strategier/tiltak er relativt kortfattede. Det er derfor mulig at tiltak

er gjennomført, uten at de er nevnt her.

Noen av fakultetene knytter følgende tiltak som er av en mer generell karakter opp mot sin strategi

for publisering:

 Aktiv rekruttering i forhold til å oppnå mer og bedre forskning

 Styrket rekruttering ved hjelp av post dok stillinger

 Spørreundersøkelser for å identifisere behov

 Workshops

 Tildeling av interne ressurser for å styrke forskningskvalitet og prioriterte forskningsområder

 Bedre tilrettelegging for sammenhengende forskningstid

 Skrivekurs for vitenskapelig ansatte

 Videreføring av midler til ‘småforsk’

 Bruk av likestillingsmidler for kvinnelige førsteamanuenser som ønsker å kvalifisere seg for

professor

