

1

Högskoleverket 26 februari 2002
Stig Forneng

Högskoleutbildningens regionala fördelning

Efter den utbyggnad som skett de senaste femton åren är högskoleutbildningen relativt jämnt
fördelad över landet. Högskolor finns i alla län och totalt sett svarar utbildningsplatsernas för-
delning relativt väl mot storleken på befolkningen i respektive län. Det betyder att en
avsevärd regional utjämning har skett sedan slutet av åttiotalet, när den senaste perioden med
utbyggnad av den högre utbildningen startade.

I denna promemoria beskrivs hur expansionen har skett och vad det har inneburit för
utbildningskapacitetens geografiska fördelning. Dessutom redovisas de regionala
skillnaderna i övergångsfrekvenser till högre utbildning och något om hur högskolornas
geografiska rekryteringsmönster ser ut.

Utbyggnaden

Från läsåret 1987/88 till kalenderåret 2000 ökade antalet helårsstudenter vid universitet och
högskolor från 127 500 till 256 900, dvs. med ett hundra procent. Det betyder naturligtvis att
antalet studenter har ökat vid alla lärosäten – dessutom har några nya lärosäten tillkommit.
Tillväxten har varit särskilt stark vid de nya högskolor som tillkommit under perioden från
1977 och framåt. I denna grupp har utbildningsvolymen mer än fyrdubblats sedan läsåret
1987/88, med åtföljande ökad geografisk spridning av utbildningsutbudet. Vid de större
universiteten och fackhögskolorna, i Uppsala, Lund, Göteborg, Stockholm, Umeå, Linköping
och Luleå, ökade antalet studenter med 70 procent under samma period.

0

20000

40000

60000

80000

100000

120000

140000

160000

1988/89 2000

Universitet och
fackhögskolor

Mindre och medel-stora
högskolor

Antal helårsstudenter vid universitet och fackhögskolor respektive mindre och medelstora
högskolor läsåret 1988/89 samt kalenderåret 2000.

2

Den starka ökningen av utbildningsvolymen vid de nya högskolorna innebär att år 2000
fanns fyrtio procent av landets helårsstudenter vid dessa lärosäten. Läsåret 1987/88 var mot-
svarande andel tjugo procent.

Utbyggnaden av de nya högskolorna har också inneburit att utbildningsutbudet vid dessa
blivit allt mer varierat. Framför allt har antalet utbildningsplatser med teknisk inriktning
ökat genom etableringen och utbyggnaden av ingenjörsutbildningarna, men numera avläggs
även en stor del av alla kandidat- och magisterexamina vid de nya lärosätena, cirka fyrtio
procent. Under de senaste åren har också några av dessa lärosäten fått examensrätt för
civilingenjörsutbildning. När det gäller andra stora utbildningar som läkarutbildning och
juristutbildning t.ex. är dock lokaliseringsbilden oförändrad. De senare utbildningarna har
inte etablerats på några nya orter de senaste femton åren.

Av de nya högskolorna tillkom tolv stycken 1977. Universitetsfilialerna i Karlstad, Växjö och
Örebro etablerades som självständiga enheter och de nya högskolorna i Borås,
Eskilstuna/Västerås, Falun/Borlänge, Gävle/Sandviken, Jönköping, Kalmar, Kristianstad,
Sundsvall/Härnösand och Östersund bildades. Grunden för etableringarna var i allmänhet
en redan tidigare existerande lärarhögskola. Efter 1977 har sedan tillkommit högskolorna i
Halmstad och Skövde 1983, Karlskrona/Ronneby 1988, Trollhättan/Uddevalla 1990,
Södertörns högskola 1997, Malmö högskola och Högskolan på Gotland 1998. Med etable-
ringen av Högskolan på Gotland finns minst en högskola i varje län.

Utbildningskapacitetens regionala fördelning

Det enklaste sättet att beskriva utbildningens regionala fördelning är att fördela antalet reali-
serade utbildningsplatser (dvs. helårsstudenter) över län och jämföra med motsvarande för-
delning av befolkningen i lämplig ålder. Här har vi valt tjugoåringar.

 Andel av Andel av Andel av
 20-åringar helårsstudenter helårsstudenter
 2000, % 2000, % 1987/88, %

Stockholm 19,5 19,5 24,2
Uppsala 3,7 8,1 9,8
Södermanland 2,8 1,3 0,5
Östergötland 5,2 6,0 5,9
Jönköping 3,9 2,3 1,6
Kronoberg 2,2 2,3 2,3
Kalmar 2,5 1,9 1,1
Gotland 0,7 0,2 0,0
Blekinge 1,7 1,3 0,2
Skåne 12,4 14,1 16,1
Halland 3,0 1,8 0,7
Västra Götaland 16,7 15,8 18,2
Värmland 3,1 3,0 2,6
Örebro 3,2 3,1 3,1
Västmanland 2,7 1,8 0,8
Dalarna 3,2 2,1 1,0
Gävleborg 3,0 2,2 1,2
Västernorrland 2,8 2,2 1,5
Jämtland 1,4 1,3 1,0
Västerbotten 3,3 6,3 5,7
Norrbotten 3,0 3,0 2,6

Riket 100,0 100,0 100,0

3

Den största negativa avvikelsen, dvs. en lägre andel utbildningsplatser än befolkning, finns i
ett område från Dalarnas län i väster över Västmanlands län österut till Gävleborgs respek-
tive Södermanlands län. I öster finns dock i relativ närhet Uppsala och Linköpings universi-
tet, som båda ger sina respektive län ett större utbud av högre utbildning än vad som mot-
svarar befolkningsandelen. Även Jönköpings län har en lägre andel av utbildningsutbudet
än av tjugoåringarna.

I övrigt är det nästan bara Umeå universitet som sticker ut med en utbildningskapacitet som
är avsevärt större än länets befolkning. Anmärkningsvärt är att Stockholms läns andel av
utbildningsplatserna inte längre är större än befolkningsandelen. Detsamma gäller Lund-
Malmö och Göteborg sedan dessa utbildningsorter blivit delar av de nya storlänen, Skåne
respektive Västra Götaland.

Det är en avsevärd förändring jämfört med vad som gällde läsåret 1987/88. Då var andelen
utbildningsplatser betydligt större än befolkningsandelen i de gamla universitetslänen
Uppsala, Malmöhus län med Lunds universitet, Göteborg och Bohus län med både
universitet och Chalmers tekniska högskola, Stockholm med universitet och flera fack-
högskolor samt i Västerbottens län med Umeå universitet. I fem län motsvarade andelen
utbildningsplatser ungefär befolkningsandelen. Det var Östergötlands län med Linköpings
universitet, Norrbottens län med Högskolan i Luleå samt de tre länen med de tidigare
universitetsfilialerna, dvs. Kronobergs län med Högskolan i Växjö, Värmlands län med
Högskolan i Karlstad samt Örebro län med Högskolan i Örebro.

För övriga fjorton län var andelen utbildningsplatser liten i jämfört med länets andel av
rikets tjugoåringar. Befolkningens (egentligen ungdomarnas) fördelning har inte ändrats så
mycket under de tretton åren. Län som har ökat sin andel av tjugoåringarna är Stockholm,
Uppsala, Östergötland och Västerbotten. Södermanland, Kalmar, Värmland, Västmanland,
Gävleborg och Västernorrland har en minskande andel av tjugoåringarna. I övrigt är
förändringarna i andelar små.

Övergång till högre utbildning

Den ökade geografiska spridningen av den högre utbildningen har också satt spår i över-
gången till högre utbildning i olika län. Går man tillbaka till slutet av åttiotalet så hade
Uppsala län den högsta övergångsfrekvensen till högre utbildning och flera av de andra
universitetslänen hade högre övergångsfrekvenser än genomsnittet. Vid sekelskiftet är, som
framgår av tabellen nedan, dessa län inte längre lika framträdande.

Övergångsfrekvenserna är beräknade utifrån antalet nybörjare i åldrar upp till 24 år läsåren
1987/88 samt för ett genomsnitt av läsåren 1999/2000 och 2000/2001 – det senare för att öka
stabiliteten i måttet. Antalet nybörjare har relaterats till genomsnittet av antalet i årsklasser-
na 19-24 år. De frekvenser som erhålls på detta sätt ger ett mått på den andel av en årsklass
ungdomar som påbörjar studier vid universitet och högskolor fram till och med det år de
fyller 24 år. Frekvenserna kan därmed också jämföras med regeringens mål att femtio pro-
cent av en årsklass ska ha påbörjat högskolestudier vid 25 års ålder. (Då är dock att märka
att de som fyllt 25 år inte ingår i tabellen, men egentligen borde finnas med för jämförelsen
med det uppsatta målet. Dessutom bör observeras att utbytesstudenter inte ingår och där-
med inte heller tenderar att höja övergångsfrekvenserna. Denna felkälla är automatiskt
eliminerad genom att dessa studenter inte kan fördelas på län.)

4

I materialet för år 1987/88 används den nya länsindelningen med Skåne län och Västra
Götalands län. Som framgår av tabellerna har övergångsfrekvensen fram till och med 24 års
ålder praktiskt taget fördubblats sedan 1987/88. Det är ungefär samma utveckling som den
som tidigare redovisades beträffande hela utbildningsvolymen vid universitet och högsko-
lor, men en del av förändringen av utbildningsvolymen hänger samman med förlängda
utbildningar på många områden. Det totala antalet högskolenybörjare ökade från 43 500
läsåret 1987/88 till 70 100 läsåret 1999/2000 och 72 100 läsåret 2000/01. Av de båda senare
nybörjargrupperna var dock cirka tio procent utbytesstudenter. En studentgrupp som var
mindre i slutet av åttiotalet. Den närmast fördubblade övergångsfrekvensen fram till och
med 24 års ålder är således en kombination av fler nybörjare och en ökad andel yngre
högskolenybörjare, dvs. en tidigare övergång till högre utbildning.

 1987/88 99/00-00/01

Stockholm 22,8 39,5
Uppsala 27,4 42,4
Södermanland 18,5 37,8
Östergötland 20,0 38,1
Jönköping 20,3 42,1
Kronoberg 21,4 45,5
Kalmar 22,1 46,9
Gotland 11,6 33,8
Blekinge 21,5 45,9
Skåne 23,7 42,8
Halland 22,2 40,6
Västra Götaland 20,7 36,6
Värmland 18,8 39,3
Örebro 21,4 36,5
Västmanland 24,1 42,3
Dalarna 20,0 39,6
Gävleborg 20,4 35,3
Västernorrland 24,1 42,6
Jämtland 19,2 37,4
Västerbotten 23,0 43,3
Norrbotten 19,2 40,4

Totalt 21,8 40,0

Andel (procent) som börjat studera vid universitet och högskolor fram till och med 24 års ålder i olika län läsåret 1987/88
samt genomsnitt för läsåren 1999/2000 och 2000/2001. Andelen som börjar studera före 25 års ålder har sålunda praktiskt
taget fördubblats sedan slutet av åttiotalet.

Spridningen i övergångsfrekvens mellan länen är mindre 1999-2001 än läsåret 1987/88, och
det mönster som framträder är ett annat. De gamla universitetsorterna tillhör inte längre
tätgruppen. Det är istället län utanför storstadsområdena som har den högsta övergångs-
frekvensen.

Förändringen i mönstret kan tolkas så att när den jämnare regionala spridningen av
utbildningsutbudet har minskat avståndsfaktorns betydelse för övergångsfrekvensen till
högre utbildning är det andra faktorer som träder i förgrunden, t.ex. vilka alternativ till

5

fortsatta studier som arbetsmarknaden ger. Är det svårare att få jobb på hemorten ökar
incitamenten att fortsätta studera.

På de gamla universitetsorterna spelar också konkurrensen om utbildningsplatserna en roll.
I vissa fall blir ungdomar i närheten av de stora universiteten med många attraktiva utbild-
ningar utkonkurrerade av bättre meriterade studenter från andra orter. Trycket på många av
de mindre lärosätena är inte lika hårt.

Stockholms län och Västra Götalands län med starka arbetsmarknader har relativt låga
övergångsfrekvenser. I Västra Götaland förefaller också kapaciteten i förhållande till antalet
sökande ligga lägre än i andra regioner, medan norra Sverige, som vi sett tidigare, är väl
försörjt med utbildningskapacitet i förhållande till både befolkning och sökandeintresse.

Högst är övergångsfrekvensen i Kalmar, Blekinge och Kronobergs län – cirka 45 procent.
Västra Götalands län, Örebro, Gävleborgs och Gotlands län ligger alla under 37 procent.
Resultaten varierar givetvis något år från år, men inte mer än ett par procentenheter – och de
värden som presenteras i tabellen avser alltså genomsnittet för läsåren 1999/2000 och
2000/01.

Resultaten betyder att för de län som har de högsta övergångsfrekvenserna är regeringens
mål att 50 procent av en årskull ska ha börjat studera vid universitet och högskolor vid 25
års ålder nära att uppfyllas. För en jämförelse med målet ska även nybörjare i 25 års ålder
läggas till vilket höjer frekvenserna med ett par procentenheter.

De här jämförelserna av övergångsfrekvenser fångar de regionala variationerna i övergång till
högre utbildning. Rör man sig med mindre geografiska enheter, t.ex. kommuner, ökar
variationen avsevärt. Även i det fallet handlar det givetvis om skillnader i avstånd till
högskoleutbildning, men en annan faktor som har stor betydelse för övergången till högre
utbildning – den sociala strukturen – får då också större genomslagskraft i övergångsfre-
kvenserna.

Vilka lärosäten är riksrekryterande?

Av dem som började studera hösten 2000 började en dryg fjärdedel eller 28 procent
studierna i sin hemkommun. Andelen som började i det län där de var bosatta var 56
procent. Uppgifterna avser individer som började sina första studier vid universitet och hög-
skolor (högskolenybörjare) och populationen har begränsats till nybörjare som var 35 år eller
yngre när de började.

Flertalet nybörjare börjar således studera nära hemorten. Skillnaderna mellan lärosätena är
inte särskilt stora. Mellan tjugo och trettio procent av nybörjarna kommer i allmänhet från
hemkommunen. Högre blir talen bara för Mitthögskolan och Mälardalens högskola samt
Högskolan i Trollhättan/Uddevalla, alla med hemvist i flera kommuner, samt ett par
lärosäten i storstadsområdena, Malmö högskola och Stockholms universitet. För dessa
närmar sig andelen studenter från hemkommunen fyrtio procent. Lägst är andelen studenter
från hemkommunen vid Lunds universitet, landets största universitet med hemvist i en
relativt liten kommun.

6

Vilka lärosäten är då mest riksrekryterande? Eller kan man över huvudtaget säga att vissa
lärosäten är mer riksrekryterande, andra mer lokalt rekryterande? Redan de ovan redovisa-
de uppgifterna antyder att det inte är enkelt att göra någon sådan åtskillnad.

För det första är givetvis rekryteringsmönstret beroende av vilken utbildning det gäller. En
del utbildningar är starkt geografisk spridda, t.ex. förskollärarutbildning, sjuksköterske-
utbildning och ingenjörsutbildning. Sådana utbildningar har i allmänhet en mycket lokal
rekrytering medan andra utbildningar som finns på ett mindre antal orter, t.ex. juristutbild-
ning, civilingenjörsutbildning och läkarutbildning är mycket mer riksrekryterande.

En annan faktor är givetvis hemkommunens och hemlänets storlek i förhållande till läro-
sätets storlek. Stockholms universitet är t.ex. mindre i förhållande till Stockholms kommun
och län än Umeå universitet i förhållande till sin kommun och sitt län.

 Andel rekryterade
 från hemkommunen

0,00

0,05

0,10

0,15

0,20

0,25

0,30

0,35

0,40

0,45

0,00 0,50 1,00 1,50 2,00 2,50

Stockholm

Göteborg

Gotland

Kristianstad Lund

 Antal nybörjare vid lärosätet dividerat
 med antal 20-åringar i kommunen

Andelen som kommer från den kommun där lärosätet ligger har nära samband lärosätets
storlek relativt kommunens. Det gäller även om omlandet kring lärosätet vidgas till län.

I diagramform kan sambandet mellan andelen av nybörjarna som rekryteras från hemkom-
munen samt lärosätets storlek - i förhållande till hemkommunens storlek åskådliggöras på
följande sätt. Vertikalt avsätts andelen av nybörjarna som kommer från den kommun där
lärosätet ligger. (För de lärosäten som är delade på flera kommuner adderas nybörjarna från
dessa kommuner. I Stockholm och Göteborg beräknas genomsnittsvärdet för lärosätena och
avsätts i en punkt.)

Horisontellt avsätts ett mått för lärosätets storlek i förhållande till hemkommunen som är
antalet högskolenybörjare vid lärosätet i förhållande till antalet tjugoåringar i kommunen
(eller kommunerna i fallet med flera hemkommuner).

7

Som framgår av diagrammet finns en påtaglig samvariation mellan storlek och andel av
studenterna som kommer från hemkommunen. Korrelationskoefficienten mellan dessa båda
variabler är - 0,82. Med andra ord ”förklaras” två tredjedelar av variansen i andel
studerande från hemkommunen vid lärosätet av hur stort lärosätet är i förhållande till
hemkommunen. I diagrammet markeras de lärosäten och orter som mer påtagligt avviker
från den allmänna bilden.

Högskolan på Gotland som är den relativt sett minsta har förhållandevis många studenter
som är rekryterade från fastlandet och stockholmshögskolorna skiljer sig från
göteborgshögskolorna med en betydligt högre andel rekryterade från hemkommunen.
Avvikelsen för lärosätena i Göteborg kan eventuellt sättas i samband med att dessa lärosäten
har ett högre söktryck än lärosäten i andra regioner i landet, men många studenter som
börjar på Chalmers tekniska högskola och Göteborgs universitet kommer från
kranskommuner till Göteborg.

Uppsala universitet som ibland brukar nämnas som det mest riksrekryterande av universi-
teten rekryterar en fjärdedel av sina studenter från Uppsala kommun och hälften från
Uppsala och Stockholms län, vilket är rätt likt den bild som gäller för flertalet andra
lärosäten - i varje fall om Stockholms län räknas till universitetets närområde.

Däremot har det andra lärosätet i Uppsala, dvs. Sveriges lantbruksuniversitet, stor geo-
grafisk spridning i sin rekrytering, vilket beror på att verksamheten finns fler orter än
Uppsala samt att lärosätet för stora delar av sin utbildning är ensamt i sitt slag.

De konstnärliga högskolorna, vilka också är mer eller mindre ensamma i sin genre, har en
större spridning i sin rekrytering än lärosäten med mer allmänt förekommande utbildning.

Motsvarande jämförelse genomförd med hemlän i stället för hemkommun som utgångs-
punkt ger ett något svagare samband, men mönstret är detsamma. Lärosätena i de båda
länen längst i söder och norr, dvs. Skåne och Norrbotten, avviker något med en större andel
studenter från sina hemlän än lärosäten i andra län.

Det finns således vissa skillnader i rekryteringsmönster mellan lärosätena, men knappast av
den storleksordningen att man generellt kan tala om vissa lärosäten som mer riksrekryterade
än andra. Rekryteringsmönstret beror i stor utsträckning på vilka utbildningar det handlar
om. De utbildningar som är etablerade på ett fåtal orter rekryterar givetvis från ett större
geografiskt område än de utbildningar som är etablerade på många orter runt om i landet.

Sammanfattande kommentar

Utbyggnaden av den högre utbildningen som startade i slutet av åttiotalet har medfört en
påtagligt jämnare geografisk spridning av utbildningsutbudet. Den har också lett till att
andelen ungdomar som fortsätter till högre utbildning har fördubblats.

Variationen mellan länen i övergångsfrekvenser har minskat och i skillnaderna mellan länen
framträder ett annat mönster. Tidigare låg universitetslänen relativt högt i övergångsfre-
kvens, nu finns flera län med relativt nyetablerade lärosäten med bland dem med de högsta
övergångsfrekvenserna. Flera län med relativt höga övergångsfrekvenser är också sådana

8

som har en förhållandevis svag arbetsmarknad. Det kan vara en tillfällighet, men det kan
också antyda ett samband.

Den redan relativt jämna geografiska rekryteringen har inte förändrats så mycket genom en
jämnare fördelning av utbildningsplatserna. Däremot torde etableringen av de nya hög-
skolorna från 1977 och framåt ha varit alldeles avgörande för möjligheterna att fördubbla
den totala utbildningsvolymen mellan 1987/88 och år 2000. När expansionen inleddes i
slutet av åttiotalet fanns ett stort antal väletablerade enheter som hade möjlighet att
expandera. Utan denna infrastruktur skulle tillväxtmöjligheterna ha varit mer begränsade.

	Högskoleutbildningens regionala fördelning
	Utbyggnaden
	Utbildningskapacitetens regionala fördelning

	Riket	100,0	100,0	100,0
	Övergång till högre utbildning
	Sammanfattande kommentar

