

GÖTEBORGS UNIVERSITET I
THOMSON REUTERS
ANSEENDEMÄTNINGAR

Ansvarig utredare: Magnus MacHale-Gunnarsson

RAPPORT 2015:07

Diarienummer: V 2015/627

Augusti 2015

GÖTEBORGS UNIVERSITET
Analys och utvärdering, Forsknings- och innovationskontoret
Box 100, 405 30 Göteborg

ANSEENDEUNDERSÖKNINGAR

Innehåll

Sammanfattning .. 3	

Bakgrund .. 4	

Undersökningen .. 4	

Resultat ... 6	

Antal röster ... 6	

Geografi .. 8	

Ämnen .. 11	

Anställningskategori .. 14	

ANSEENDEUNDERSÖKNINGAR

 3

Sammanfattning
Göteborgs universitets förhållandevis låga placering på THE- och QS-rankningarna beror
till stor del på svaga resultat i de anseendeundersökningar som ingår i dessa rankningar. I
denna rapport har vi undersökt resultaten i en av dessa undersökningar, den som ingår i
THE-rankningen, för några utvalda lärosäten, däribland Göteborgs universitet.

Enkätundersökningen frågar efter de bästa lärosätena i världen eller inom regionen1 inom
respondentens disciplin, och frågan gäller alltså snarast vilket lärosäte som anses ha flest
världsledande forskningsmiljöer. De flesta röster hamnar naturligtvis på ett fåtal topp-
universitet. I de fyra mätningar som ingår i enkäten (bästa forskningen i världen, bästa
forskningen i regionen, bästa utbildningen i världen och bästa utbildningen i regionen)
samlade Göteborgs universitet 2014 mellan 22 och 41 röster. Lunds och Uppsala universi-
tet får betydligt fler röster, men det handlar fortfarande inte om mer än 80-120 röster per
mätning. Så låga röstsiffror innebär naturligtvis en betydande instabilitet; THE löser för-
modligen detta genom att ackumulera rösterna för flera år när rankningen skapas.

Ämnesmässigt får Göteborgs universitet en förhållandevis stor andel av sina röster inom
området ”Clinical, Pre-Clinical and Health”. Inom det området får GU ungefär lika många
röster i absoluta tal som Lunds och Uppsala universitet. Drygt 60 % av GU:s röster inom
detta område läggs inom ämnet ”Dentistry, Oral Surgery & Medicine”.

Geografiskt kommer de globala forskningsrösterna på Göteborgs universitet i första hand
från Västeuropa i andra hand från Nordamerika. Detta gäller även de andra undersökta
lärosätena, med undantag för Karolinska institutet – de får fler röster från Nordamerika
än från Västeuropa.

1 I Göteborgs universitets fall är regionen Västeuropa.

ANSEENDEUNDERSÖKNINGAR

 4

Bakgrund
I ”Hur hamnade vi här? En analys av Göteborgs universitets resultat i internationella
rankningar” undersökte vi orsakerna till Göteborgs universitets svaga placering på inter-
nationella rankningslistor relativt de lärosäten som vi oftast jämför oss med, och det
visade sig att en stor del av förklaringen låg i de anseendeindikatorer som THE och QS
använder. I THE:s rankning 2013, där anseendeindikatorerna har en sammanlagd vikt av
33 %, fick Lunds universitet 20 poäng för utbildningsanseende och 26 poäng för
forskningsanseende, Uppsala universitet fick 26 poäng för utbildningsanseende och 23
poäng för forskningsanseende, medan Göteborgs universitet fick 8 poäng för såväl utbild-
nings- som forskningsanseende. I QS-rankningen, där akademiskt anseende väger 40 %,
fick Lunds universitet 90 poäng för akademiskt anseende, Uppsala universitet fick 86
poäng, Stockholms universitet 79 poäng och Göteborgs universitet 54 poäng.

I början av 2015 köpte vi uppgifter från Thomson Reuters om den anseendeundersökning
som ligger till grund för THE-rankningen, och föreliggande rapport försöker ge en djup-
are förklaring till resultaten i anseendeundersökningarna för Göteborgs universitets del.

Undersökningen
Allmänt

Den anseendeundersökning som används i THE-rankningen genomfördes 2010-2014 av
Thomson Reuters. Det är en elektronisk enkätundersökning som skickades till akademi-
ker, vilket operationaliserades som personer som publicerat artiklar i någon av de tid-
skrifter som ingår i Web of Science. Svarsfrekvensen är okänd, eftersom vi inte vet hur
många inbjudningar som skickades ut, men i 2014 års undersökning samlades 7 993 svar
in.

Röster på det egna lärosätet

I enkäten1 anger man först vilket lärosäten man är anställd på, var man har sin doktors-
examen ifrån och vilka lärosäten man har samarbetat mycket med. Eftersom denna infor-
mation samlas in kan man anta att röster som läggs på ett lärosäte som man själv är
knuten till antingen viktas ned i rankningen eller helt tas bort (vilket sker i QS-
rankningen), men vi har inte hittat några uppgifter om detta i THE:s eller Thomson
Reuters metodbeskrivningar.

Geografisk region och ämnestillhörighet

I nästa steg i enkäten anger man vilken geografisk region man har bäst kännedom om, och
vilket ämne man hör till. Sedan väljer upp till 15 lärosäten som man anser producera bäst
forskning i världen inom det egna ämnet:

1 Enkäten finns i pdf-form på http://ip-science.thomsonreuters.com/m/pdfs/GIP-ReputationSurvey.pdf.

ANSEENDEUNDERSÖKNINGAR

 5

Please choose up to 15 institutions in <your region> that you regard as producing the best
research within <your subject area>.

Detta innebär att det som undersöks är vilket lärosäte som har flest världsledande miljöer.
Man kan i teorin tänka sig ett lärosäte vars samtliga forskningsmiljöer anses ligga på plats
30 i världen, och ett sådant lärosäte skull då få 0 röster i denna mätning.

Sedan får man samma fråga för hela världen, och därefter motsvarande frågor för utbild-
ning. Det finns på det sättet fyra anseendefrågor: en för global forskning, en för regional
forskning, en för global utbildning och en för regional utbildning. I THE-rankningen ges
större vikt till de globala frågorna än de regionala.

De regioner som finns att välja på är Nordamerika, Mellanamerika & Karibien, Syd-
amerika, Nordafrika, Afrika söder om Sahara, Västra Asien (Mellanöstern), Syd- och
Centralasien, Ostasien, Sydostasien, Oceanien (inklusive Australien, Nya Zeeland,
Melanesien, Mikronesien och Polynesien), Västeuropa, Sydeuropa och Östeuropa.

De ämnen som finns att välja mellan är någorlunda fint uppdelade – Archaeology,
History, Literature, Music, osv.

Lärosätesnamn

När man anger lärosäte kan man välja bland färdiga alternativ i en lista, eller skriva in ett
lärosätesnamn själv. ”Sahlgrenska Academy” finns med som separat lärosäte i enkäten,
men förs samman med ”University of Gothenburg” i Thomson Reuters bearbetning. Av
de totalt 804 röster som lades på Göteborgs universitet under de fem åren 2010-2014 var
det 57 st (7 %) som lades på Sahlgrenska akademin. Inga andra lärosätesnamn kan ses i
materialet.

Vår datamängd

Vi har köpt uppgifter om alla enkätsvar som innehåller minst en röst på något av följande
nio lärosäten: Göteborgs universitet (GU), Uppsala universitet (UU), Lunds universitet
(LU), Stockholms universitet (SU), Karolinska institutet (KI), Linköpings universitet
(LiU), Chalmers (CTH), Aarhus universitet (AUC) och Universitetet i Oslo (UiO). Det är
alltså samtliga röster som dessa personer har avlagt och inte bara rösterna på de nio foku-
serade lärosätena.

ANSEENDEUNDERSÖKNINGAR

 6

Resultat1
Antal röster
Antalet röster per lärosäte visas i Figur 1 och

1 This material is reproduced under a license from Thomson Reuters. You may not copy or redistribute this material in whole
or in part without the prior written consent of Thomson Reuters.

ANSEENDEUNDERSÖKNINGAR

 7

Tabell 1 nedan.

0	

100	

200	

300	

400	

500	

2010	
 2011	
 2012	
 2013	
 2014	

Forskningsröster	
 globalt	

0	

50	

100	

150	

200	

250	

2010	
 2011	
 2012	
 2013	
 2014	

Forskningsröster	
 regionalt	

0	
 50	
 100	
 150	
 200	

1	
 2	
 3	
 4	
 5	

AUC	
 CTH	
 KI	
 LiU	
 LU	

SU	
 GU	
 UiO	
 UU	

0	

50	

100	

150	

200	

2010	
 2011	
 2012	
 2013	
 2014	

Utbildningsröster	
 regionalt	

0	

50	

100	

150	

200	

250	

2010	
 2011	
 2012	
 2013	
 2014	

Utbildningsröster	
 globalt	

Figur 1: Antal röster per lärosäte.

ANSEENDEUNDERSÖKNINGAR

 8

Tabell 1: Antal globala forskningsröster.

Lärosäte 2010 2011 2012 2013 2014

Karolinska Institutet 245 415 319 221 178
Uppsala universitet 155 266 205 112 124
Lunds universitet 146 231 187 122 112
Aarhus universitet 64 109 114 54 62
Stockholms universitet 76 102 116 60 61
Universitet i Oslo 79 111 113 49 56
Göteborgs universitet 44 67 77 30 42
Chalmers 46 49 66 35 38
Linköpings universitet 26 23 31 22 31

Figur 1 och Tabell 1 visar att det antal röster som avges på dessa lärosäten varje år är
mycket lågt. För Göteborgs universitets del varierar det mellan 22 och 41 röster för 2014.
Variationen mellan åren är också betydande: antalet globala forskningsröster på Göteborgs
universitet är som mest 76 (2012) och som minst 30 (2013). Även om man ser på relativa
röster är variationen betydande: Göteborgs universitet hade 2012 35 % av Karolinska
institutets antal röster i den globala forskningsmätningen, och året efter 22 %. Detta av-
speglar naturligtvis inte någon faktiskt förändring i lärosätenas anseende, utan är en effekt
av mätningarnas bristande representativitet.

ANSEENDEUNDERSÖKNINGAR

 9

Geografi
Figur 2 visar den geografiska spridningen av rösterna i den globala forskningsmätningen.

Figur 2: Antal globala forskningsröster 2014 per världsdel.

Figur 2 visar att de flesta rösterna kommer från Västeuropa, Nordamerika och Östeuropa.

Variationen mellan åren för Göteborgs universitets del visas i Figur 3.

0	

10	

20	

30	

40	

50	

60	

AUC	
 CTH	
 KI	
 LiU	
 LU	
 SU	
 GU	
 UiO	
 UU	

01.	
 Västeuropa	
 02.	
 Nordamerika	
 03.	
 Östeuropa	

04.	
 Oceanien	
 05.	
 Sydeuropa	
 06.	
 Sydamerika	

07.	
 Ostasien	
 08.	
 Afrika	
 söder	
 om	
 Sahara	
 09.	
 Västasien	
 (Mellanöstern)	

10.	
 Sydostasien	
 11.Syd-­‐	
 och	
 Centralasien	
 12.	
 Nordafrika	

13.	
 Mellanamerika	
 och	
 Karibien	

ANSEENDEUNDERSÖKNINGAR

 10

Figur 3: Antal globala forskningsröster per världsdel för Göteborgs universitet, 2010-2014.

Figur 3 visar hur Göteborgs universitets globala forskningsröster fördelar sig mellan
regioner, under åren 2010-2014. Västeuropa är oftast den dominerande regionen, och
Nordamerika har alltid en framskjuten position. I övrigt varierar rangordningen, vilket inte
är så konstigt med tanke på hur låga tal det handlar om.

I Figur 4 har de globala forskningsrösterna aggregerats för alla de fem åren, för att skapa
en mer stabil bild av rösternas geografiska fördelning.

0	

5	

10	

15	

20	

25	

2010	
 2011	
 2012	
 2013	
 2014	

01.	
 Västeuropa	

02.	
 Nordamerika	

03.	
 Östeuropa	

04.	
 Oceanien	

05.	
 Sydeuropa	

06.	
 Sydamerika	

07.	
 Ostasien	

08.	
 Afrika	
 söder	
 om	
 Sahara	

09.	
 Västasien	

(Mellanöstern)	

10.	
 Sydostasien	

11.Syd-­‐	
 och	
 Centralasien	

12.	
 Nordafrika	

13.	
 Mellanamerika	
 och	

Karibien	

ANSEENDEUNDERSÖKNINGAR

 11

Figur 4: Andel av globala forskningsröster från de sju största regionerna, 2010-2014.

Figur 4 visar att Göteborgs universitet skiljer sig från de andra undersökta lärosätena
framförallt i att förhållandevis många röster kommer från Sydamerika. Detta beror till stor
del på det något avvikande året 2011 (se Figur 3). Vidare visar figuren att Karolinska insti-
tutet får en betydligt större andel av sina röster från Nordamerika än de övriga lärosätena
får.

0%	

5%	

10%	

15%	

20%	

25%	

30%	

35%	

40%	

45%	

AUC	
 CTH	
 KI	
 LiU	
 LU	
 SU	
 GU	
 UiO	
 UU	

01.	
 Västeuropa	

02.	
 Nordamerika	

03.	
 Östeuropa	

04.	
 Oceanien	

05.	
 Sydeuropa	

06.	
 Sydamerika	

07.	
 Ostasien	

ANSEENDEUNDERSÖKNINGAR

 12

Ämnen
I Figur 5 visas en grov ämnesfördelning för de globala forskningsrösterna. Det gäller alltså
vilket ämne respondenterna anser sig höra till, och också det ämne som lärosätena anses
världsledande i. Ämnena har grupperats (av Thomson Reuters) i sex breda ämnes-
områden. För att få en stabilare fördelning har alla de fem undersökta åren aggregerats.

Figur 5: Ämnesområdesfördelning av globala forskningsröster 2010-2014.

Göteborgs universitet får en stor del av sina röster från ämnen inom området Clinical,
Preclinical & Health. I absoluta tal får Göteborgs universitet nästan lika många röster
inom detta område som Lunds och Uppsala universitet får (GU 104, LU 121 och UU 117
röster).

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

AUC	
 CTH	
 KI	
 LiU	
 LU	
 SU	
 GU	
 UiO	
 UU	

Social	
 Sciences	

Physical	
 Sciences	

Life	
 Sciences	

Engineering	
 &	

Technology	

Clinical,	
 Pre-­‐
Clinical	
 &	
 Health	

Arts	
 &	
 Humanities	

ANSEENDEUNDERSÖKNINGAR

 13

Variationen i ämnesområdesfördelningen för Göteborgs universitet visas i Figur 6.

Figur 6: Ämnesfördelning av globala forskningsröster för Göteborgs universitet.

Figur 6 visar att ämnesområdesfördelningen är någorlunda stabil över åren.

Om man går ner till enskilda ämnen man kan få en något bättre förståelse för var rösterna
kommer ifrån.

Tabell 2: Antalet globala forskningsröster för Göteborgs universitet, per ämne, 2010-2014.
Endast ämnen med minst 2 röster ingår.

Ämne Antal röster
Dentistry, Oral Surgery & Medicine 42
Education & Educational Research 27
Dentistry & Oral Surgery 13
Biology, Biochemistry and Biotechnology 9
Political Science 8
Ecology, Evolution & Environment 7
Obstetrics & Gynecology 5
Sociology 5
Economics 4
Microbiology 4
Agriculture, Fisheries & Food 3
Communication 3
Nursing 3
Analytical Chemistry 2
Anthropology 2
Archaeology 2
Chemistry 2
Evolutionary Biology 2
History 2
Languages, Philology and Linguistic Studies 2

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

2010	
 2011	
 2012	
 2013	
 2014	

Social	
 Sciences	

Physical	
 Sciences	

Life	
 Sciences	

Engineering	
 &	
 Technology	

Clinical,	
 Pre-­‐Clinical	
 &	

Health	

Arts	
 &	
 Humanities	

ANSEENDEUNDERSÖKNINGAR

 14

Neurosciences & Neurology 2
Nutrition & Dietetics 2
Orthopedics 2
Philosophy 2
Physics 2
Physiology 2
Psychology 2
Respiratory System 2
Zoology 2

Tabell 2 visar att Dentistry, Oral Surgery (& Medicine)1 är det helt dominerande ämnet för
Göteborgs universitet när det gäller att locka till sig globala forskningsröster. Detta gäller
för varje enskilt år när det gäller den globala forskningsmätningen, och totalt sett för de
övriga tre mätningarna också. Den jämförelsevis höga andel röster för Göteborgs universi-
tet inom området ”Clinical, Pre-Clinical & Health” som syns i Figur 5 förklaras av detta
ämne – drygt 60 % av rösterna inom detta område kommer från ämnet ”Dentistry, Oral
Surgey (& Medicine)”.

På andra plats kommer Education & Educational Research. Även detta gäller för varje enskilt
år när det gäller den globala forskningsmätningen, och totalt sett för de övriga tre mät-
ningarna också.

1 Ämnet bytte namn 2013.

ANSEENDEUNDERSÖKNINGAR

 15

Anställningskategori
Figur 7 visar rösternas fördelning gällande anställningskategori.

Figur 7: Rollfördelning av globala forskningsröster, 2010-2014.

Av Figur 7 framgår att fördelningen av anställningskategori för de röstande är ungefär
densamma för alla undersökta lärosäten. Om man undantar den dominerande kategorin
”Academic staff” blir skillnaderna större, men de absoluta talen blir då också mycket små,
vilket omöjliggör stabila slutsatser.

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

AUC	
 CTH	
 KI	
 LiU	
 LU	
 SU	
 GU	
 UiO	
 UU	

Teaching	
 staff	

Senior	
 institutional	

leadership	

Research	
 staff	

Unknown	

Managementand	

admin.	
 staff	

Graduate/
postgraduate	
 student	

Academic	
 staff	

