
Uddannelser til et
globalt arbejdsmarked
Fem råd til ministrene for de videregående uddannelser

Rådet for Internationalisering af Uddannelserne

2

Rådet for Internationalisering
af Uddannelserne

Rådet for Internationalisering af Uddannelserne rådgiver videnskabs-
ministeren, undervisningsministeren og kulturministeren om fremme
af internationalisering af de danske uddannelser. Rådet rådgiver om
internationalisering på alle niveauer af uddannelsessystemet.

Rådet skal overordnet bidrage til, at internationale udviklingstendenser
bringes ind i udviklingen og formuleringen af uddannelsespolitikken i
Danmark. Samtidig skal Rådet medvirke til, at internationaliseringen af
uddannelsespolitikken både bidrager til samfundets konkurrencedygtig-
hed og vækst og til at øge den mellemfolkelige forståelse.

Rådets medlemmer er:

•	 Hans Peter Jensen (formand), tidligere rektor for Danmarks Tekniske Universitet

•	 Charlotte Mark, Managing Director, Microsoft Development Center Copenhagen

•	 Dorte Salskov-Iversen, Institutleder for Institut for Interkulturel Kommunikation
og Ledelse samt Vice President på CBS

•	 Gunn Mangerud, Institutleder for Institutt for Geovitenskap, Universitetet i Bergen

•	 Hans Siggaard Jensen, Prodekan for uddannelse,
Danmarks Pædagogiske Universitetsskole ved Aarhus Universitet

•	 Henrik Sveidahl, Rektor for Rytmisk Musikkonservatorium

•	 John Edelsgaard Andersen, Kontorchef ved Københavns Universitet

•	 Laust Joen Jakobsen, Rektor for Professionshøjskolen UCC

•	 Lisa Holden Christensen, Skoleleder på Rugkobbelskolen

•	 René van Laer, Direktør for Erhvervsakademiet København Nord

•	 Vibeke Thornvig Johnsen, Uddannelsesforstander for HTX,
Erhvervsskolen Nordsjælland

Rådet blev nedsat i 2007 og genbeskikket i 2010.
Det sekretariatsbetjenes af Styrelsen for International Uddannelse.

3

Øget internationalisering af
uddannelserne

Fremtidens råstof er viden, og uddannelse er nøglen til fortsat velfærd og
velstand i Danmark. Derfor spiller de videregående uddannelser også en
central rolle for regeringens mål om at skabe grobund for vækst.

Vi har brug for nye årgange af højtuddannet arbejdskraft med internatio-
nal forståelse, erfaringer og netværk – og med sproglige og interkultu-
relle kompetencer.

Det kræver, at de videregående uddannelser i Danmark klæder de kom-
mende arbejdstagere bedre på til et globalt arbejdsmarked.

Konkurrencen om at tiltrække, uddanne og fastholde talent bliver stadig
mere vigtig i den globale økonomi. Kun 1 % af den globale viden produ-
ceres i Danmark, og derfor er det essentielt, at vi også er i stand til at
hente viden i andre lande, og at vi bliver bedre til at tiltrække de dygtigste
studerende – uanset nationalitet.

Fremskrivninger viser, at Danmark i 2020 kommer til at mangle 180.000
personer med en videregående uddannelse, hvis vi skal fastholde den
danske vækst1. Internationale studerende skal være med til at løse denne
udfordring samtidig med, at et større antal danskere skal tage en videre-
gående uddannelse.

1 Arbejderbevægelsens Erhvervsråd, Den private sektor hårdest ramt af mangel på
uddannede, november 2010

4

Rådet for Internationalisering af Uddannelserne er et
uafhængigt råd nedsat af videnskabsministeren til at rådgive om
internationaliseringen af de danske uddannelser. Tidligere har
Rådet udarbejdet anbefalinger om henholdsvis læreruddannelsen,
erhvervsuddannelserne, de gymnasiale uddannelser og
grundskolen.

Bedre rammer nødvendige
Alle er enige om, at de danske uddannelser skal spille en rolle på det glo-
bale uddannelsesmarked, men graden af succes afhænger af de rammer,
som vi stiller op for vores videregående uddannelsesinstitutioner – både
strukturelt og økonomisk.

Rådet for Internationalisering af Uddannelserne har til opgave at råd-
give regeringen om tiltag, der kan styrke de danske uddannelsers inter-
nationalisering. I dette idékatalog kommer vi med fem råd til, hvordan
Danmark kan styrke de videregående uddannelser og det internationale
samarbejde – og dermed sikre, at Danmark klarer sig godt i videnkaplø-
bet med den øvrige verden:

1.	 Skab bedre regler for internationalt uddannelsessamarbejde
2.	 Giv nye muligheder for finansiering af internationalt

uddannelsessamarbejde
3.	 Giv alle studerende uddannelser med en international dimension
4.	 Afskaf princippet om balance mellem ind- og udgående mobilitet
5.	 Etabler internationale læringsmiljøer

De fem råd indeholder hver især en række anbefalinger. De er tænkt som
et oplæg til debat og til inspiration for det afgørende stykke arbejde, som
en række aktører har foran sig – det gælder ikke mindst de ansvarlige
ministre for de videregående uddannelser: videnskabsministeren, under-
visningsministeren og kulturministeren.

5

Skab bedre regler for internationalt
uddannelsessamarbejde

Udfordring:
Der mangler sammenhæng i reglerne for internationalisering.

En væsentlig forudsætning for at styrke internationaliseringen af de
videregående uddannelser er, at de lovgivningsmæssige rammer
fremmer samarbejde på tværs af landegrænser.

På nuværende tidspunkt er de regler, der regulerer mulighederne for
internationale uddannelsessamarbejder, nedfældet i en række forskel-
lige bekendtgørelser. Det gælder bl.a. regler om danske uddannelser, der
foregår helt eller delvist i udlandet.

Spredningen betyder en unødvendig høj detaljeringsgrad, ligesom det
giver en risiko for at miste overblikket over krav og procedurer.

Nationale barrierer for samarbejde
Med den seneste ændring af universitetsloven fra juni 2010 er mulighe-
derne for danske universiteters deltagelse i Erasmus Mundus-program-
met forbedret.

Uddannelsesinstitutionerne støder dog fortsat på nationale barrierer, der
forhindrer dem i at indgå i strategiske samarbejder med velestimerede
udenlandske uddannelsesinstitutioner om udvikling og gennemførelse af
fællesuddannelser og parallelforløb.

Samarbejdet er vanskeligt på grund af gældende regler for finansiering
og kravet om, at en tredjedel af en uddannelse, som udbydes under reg-
lerne for parallelforløb, skal foregå i Danmark, hvis der skal udstedes et
dansk eksamensbevis.

1

6

Rådet anbefaler derfor:

•	 Serviceeftersyn. Der bør nedsættes et tværministerielt udvalg med
deltagelse af uddannelsesinstitutionerne og de studerende. Udvalget
skal gennemføre et serviceeftersyn af gældende regler for internatio-
nale uddannelsessamarbejder på de videregående uddannelser.

•	 Regelforenkling. Udvalget skal komme med forslag til regelforenk-
ling, så der sikres overblik, fleksibilitet og gennemsigtighed i regel-
sættene – samt ikke mindst overensstemmelse, hvor det er relevant.
Eksempelvis når de forskellige ministre lovgiver om ensartede typer
internationalt samarbejde såsom udbud af danske uddannelser i
udlandet samt fællesuddannelser og parallelforløb.

•	 Tværministeriel internationaliseringsstrategi. Regeringen bør
formulere en tværministeriel internationaliseringsstrategi for uddan-
nelse, der omfatter alle videregående uddannelsesområder. Stra-
tegien bør endvidere forholde sig til fødekæden til de videregående
uddannelser. Arbejdet bør række ud over de uddannelsesansvarlige
ministerier ved eksempelvis at forholde sig til den udviklingspolitiske
rolle, som de videregående uddannelser spiller.

 

Stærk strategi i Finland

I Finland har man vedtaget en strategi for internationalisering af de
videregående uddannelser. Strategien har fem overordnede mål for
internationalisering:

•	 A genuinely international higher education community
•	 Increasing the quality and attractiveness of higher

education institutions
•	 Promoting the export of expertise
•	 Supporting a multicultural society
•	 Promoting global responsibility

Strategy for the Internationalisation of Higher Education Institutions
in Finland 2009–2015, Publications of the Ministry of Education,
Finland 2009.

7

Giv nye muligheder for
finansiering af internationalt
uddannelsessamarbejde2

Udfordring: 	
Det komplicerer de videregående uddannelsesinstitutioners 	
strategiske uddannelsessamarbejde, at de danske institutioner 	
ikke må opkræve betaling af danske og EU/EØS-studerende på 	
ordinære videregående uddannelser i Danmark.

Den danske model for finansiering af uddannelse omtales ofte som ”Gra-
tisprincippet”. Modellen gør det svært for danske uddannelsesinstitutio-
ner at samarbejde med udenlandske institutioner om f.eks. fællesgrader.
Det vil sige uddannelser, som er udviklet og udbudt i fællesskab af to eller
flere institutioner, og som fører til, at dimittenderne kan få en grad fra to
eller flere af de deltagende uddannelsesinstitutioner. Erasmus Mundus-
kandidatuddannelser er et typisk eksempel på denne type samarbejde.

Det er vigtigt at understrege, at Rådet ikke foreslår at ændre på den
grundlæggende tankegang i den danske finansieringsmodel, men model-
len er ikke i tilstrækkeligt omfang tilpasset det globale uddannelsesmar-
keds vilkår og hæmmer derfor det internationale uddannelsessamar-
bejde.

Attraktive partnere opkræver gebyrer
Problemet for de danske uddannelsesinstitutioner er, at mange af de
mest attraktive udenlandske samarbejdspartnere opkræver studiegeby-
rer. Det betyder, at danske institutioner er nødt til at aftale særlige vilkår
for danske studerende.

Hvis der er tale om en fælles uddannelse med kun én dansk og én uden-
landsk partner, er det dog muligt at regulere studenterudvekslingerne
inden for uddannelsen, så begge parter sender og modtager det samme
antal studerende. Ofte er der dog tale om større uddannelseskonsortier
med tre eller flere partnere, hvilket umuliggør én-til-én-udveksling af
studerende.

8

Danske institutioner støder på yderligere problemer, hvis de udenlandske
institutioners deltagerbetaling overstiger det udlandsstipendium, som
danske studerende kan ansøge om via Udlandsstipendieordningen. Så må
danske institutioner nemlig slet ikke indgå samarbejde om fællesgrader
med de udenlandske institutioner.

Rådet anbefaler derfor:

•	 Tilpasning af den danske finansieringsmodel til internationale
forhold. Der bør iværksættes et udredningsarbejde for at afdække,
hvordan den danske finansieringsmodel kan sikre danske uddannel-
sesinstitutioner optimale vilkår for deltagelse i strategisk uddannel-
sessamarbejde. En eventuel deltagerbetaling kan tænkes suppleret
med muligheden for, at SU-berettigede studerende via SU-styrelsen
kan modtage et særligt stipendium, der svarer til studiegebyret for
hele uddannelsen.

•	 Fokus på institutionernes muligheder og motiver. Uddannelses-
institutionernes muligheder og motiver for at agere på det globale
uddannelsesmarked skal drøftes i lyset af Danmarks voksende behov
for at tiltrække og fastholde talent. I den forbindelse foreslår Rådet,
at de relevante ministerier også kigger på andre landes strategier for
finansiering af uddannelser – herunder modeller for brugerbetaling.

•	 Evaluering af Udlandsstipendieordningens betydning for 	
udvekslingsaftaler. Den planlagte evaluering af Udlandsstipendie-
ordningen skal også omfatte ordningens betydning for gensidighed i
udvekslingsaftaler mellem danske og udenlandske institutioner. Det
er nemlig Rådets oplevelse, at en række udenlandske institutioner
nedprioriterer gensidige udvekslingsaftaler til fordel for betalende
danske studerende.

9

DEA-rapport afdækker udfordringer
for uddannelser

Tænketanken DEA har udgivet en rapport om Danmarks
konkurrenceevne, der afdækker nogle af de udfordringer, som det
danske uddannelsessystem står overfor, hvis konkurrenceevnen
skal øges.

Rapporten peger bl.a. på, at virksomhederne i stigende grad får
brug for uddannet arbejdskraft samtidig med, at det offentligt
finansierede uddannelsessystem kommer under pres – særligt på
de videregående uddannelser.

DEA kommer ikke med konkrete anbefalinger til, hvordan
fremtidens uddannelsessystem skal finansieres, men ser på
erfaringer med brugerbetaling i en række andre lande og belyser
problemstillinger på området, så den nødvendige danske debat
kvalificeres.

Rapporten Uddannelse og virksomhedernes konkurrenceevne findes
her: www.dea.nu/Menu/Publikationer

10

Giv alle studerende uddannelser
med en international dimension3

Udfordring: 	
I dag er det ikke alle studerende, der får en uddannelse med 	
en international dimension. Mange uddannelser mangler et 	
internationalt element.

Internationalisering af uddannelserne og de studerendes adgang til en
internationalt orienteret uddannelse går hånd i hånd. Det er derfor vigtigt,
at de studerende sikres mulighed for at få en international dimension i
deres uddannelse.

Uddannelserne bør i såvel deres struktur som faglige indhold tage højde
for det stigende behov for internationalisering.

Det betyder, at der skal sikres mulighed for længere eller kortere ud-
landsophold i uddannelsen samtidig med, at undervisningen inddrager
internationale elementer.

International dimension på asiatiske universiteter

Flere asiatiske universiteter (bl.a. i Singapore og Hong Kong) har
indført en obligatorisk international dimension i deres uddannelser
– særligt på bachelor-niveau.

Den internationale dimension er oftest defineret som en mulighed
for udvekslingsophold, deltagelse i kortere forløb (sommerskoler),
praktikophold i udlandet eller andre former for individuelt
tilrettelagte internationale programmer.

Der findes flere modeller for en obligatorisk international
dimension i uddannelserne. Ofte er det antallet af optjente ECTS-
point (f.eks. 30 ECTS-point = 1 semester), der er afgørende. Typen
af aktivitet er sekundær – så længe aktiviteten er international og
kompetenceudviklende for de studerende.

11

Rådet anbefaler derfor:

•	 Mobilitetsvindue på alle videregående uddannelser. Inden for en
kort årrække bør alle videregående uddannelser indeholde et mobili-
tetsvindue, så alle studerende får mulighed for at tage på et udlands-
ophold. Det kan være i form af korte eller længere uddannelses- og
praktikophold eller deltagelse i sommerskoler.

•	 Obligatoriske internationale elementer. Der bør indføres obli-
gatoriske internationale elementer for alle studerende på de vide-
regående uddannelser. Det kan eksempelvis ske ved inddragelse
af udenlandske gæsteforelæsere i undervisningen. Desuden skal
uddannelsesbeskrivelserne synliggøre, hvilke kompetencer der opnås
gennem de forskellige internationale elementer.

•	 Internationalisering med IKT. IKT bør i højere grad bruges til at
bringe verden ind i undervisningen og til at forbinde studerende,
undervisere og projekter på tværs af landegrænser.

•	 Internationalisering i alle nye uddannelser. Nye uddannelser
bør kun akkrediteres, hvis de indeholder et mobilitetsvindue samt
en redegørelse for internationale elementer i uddannelserne.

12

4 Afskaf princippet om balance
mellem ind- og udgående mobilitet

Udfordring:
Det hæmmer både tilførslen af talent og uddannelsesinstitutionernes
internationalisering, at der kræves balance mellem ind- og udgående
mobilitet.

Danmark har siden 20032 haft et lovfæstet princip om, at der skal være
balance i udvekslingen af studerende mellem danske og udenlandske
universiteter – altså uddannelser under Videnskabsministeriet. Et lignende
krav gælder for uddannelsesinstitutionerne under Undervisningsministe-
riet.

Desuden er der politisk fokus på det lille antal danske studerende, der
tager en hel uddannelse i udlandet sammenlignet med antallet af inter-
nationale studerende på en hel uddannelse i Danmark.

Balanceprincip kan være hindring
Der er bred enighed om værdien af at få flere danskere til udlandet – både
på udveksling og på hele uddannelser. Balanceprincippet kan dog være
en hindring for også at forfølge det nødvendige mål om at øge antallet af
internationale studerende, der læser i Danmark.

Som eksempel har USA ingen tradition for eller intention om at opnå
balance i antallet af amerikanske studerende, der læser ude, og inter-
nationale studerende, der læser i USA. Amerikanske universiteter ønsker
blot at rekruttere de bedste studerende og så mange som muligt af dem.
Samtidig ønsker de, at flere amerikanere rejser ud og får international
erfaring.

Noget tilsvarene bør gælde i Danmark, hvis vi vil have uddannelses-
institutioner i verdensklasse.

2 Bemærkningerne til forslag til lov om universiteter (Universitetsloven),
lovforslag nr. L 125

13

Grib Verden – et nyt initiativ

”Grib Verden” er et nyt initiativ, der skal motivere danske
studerende til at vælge et udlandsophold, mens de studerer. På
websitet gribverden.dk kan unge se, hvordan globalt udsyn og
erfaring fra udlandet gavner både personligt og fagligt.

Lidt flere studerende i udlandet

Den seneste mobilitetsstatistik fra Styrelsen for International
Uddannelse viser, at det samlede antal af internationale studerende
i Danmark fortsat stiger, men at der for første gang i en årrække er
et lille fald i antallet af internationale studerende, der læser en hel
uddannelse i Danmark.

I studieåret 2007/08 var der således 8.936 internationale
studerende på en hel uddannelse i Danmark, mens antallet i
2008/09 var 8.758.

Til sammenligning er antallet af danske studerende i udlandet
steget. Antallet af danske udvekslingsstuderende er steget pænt
(5 pct.), mens antallet af danskere, der tager en hel uddannelse i
udlandet, er steget marginalt (1 pct.).

Derudover beskriver statistikken, hvilken type indrejsende
udvekslingsstuderende der er få af – nemlig europæiske Erasmus-
studerende på teknisk/naturvidenskabelige uddannelser.
Netop her er der både kapacitet og ønske om international
rekruttering, da udvekslingsaftalerne kan virke som fødekanal til
kandidatuddannelser og ph.d. programmer.

Se Mobilitetsstatistik for de videregående uddannelser 2008/09
her: www.iu.dk/publikationer/2010-1/mobilitetsstatistik-for-de-
vidergaaende-uddannelser-2008-09

14

Rådet anbefaler derfor:

•	 Ændring af balanceprincip. Lovgivningen bør revideres, så balan-
ceprincippet ikke længere er lovfæstet i den nuværende unuancerede
form. Frem for balance bør målet være at øge såvel den indgående
som den udgående mobilitet for at sikre den nødvendige rekruttering
og udvikling af talent til Danmark.

•	 Nye initiativer for flere danske studerende i udlandet. Der skal
fortsat gennemføres initiativer, der kan øge antallet af danskere, der
tager et semester eller en hel uddannelse i udlandet.

•	 Konkrete mål i resultatkontrakter. Der skal indarbejdes konkrete
og ambitiøse mål for øget mobilitet i institutionernes resultatkontrak-
ter. Det gælder både indgående og udgående mobilitet.

42
45

42
08

38
28 42

64 49
50

62
00

71
31

80
17 83

48 89
36

87
58

42
12

40
68

39
23

35
96

32
52

31
49

31
69

2000/01

Danskere i udlandet

2001/02 2002/03 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

10000

Internationale studerende i DK

Danske og internationale studerende på hele uddannelser

Kilde: Universitets- og Bygningsstyrelsens særkørsel på data fra Danmarks Statistik
og SU-Styrelsen

15

Kilde: Videnskabsministeriet, Undervisningsministeriet og Kulturministeriet

0

1000

2000

3000

4000

5000

6000

7000

8000

9000

19
95

/9
6

3384
5293

2284

7899

Til DK Fra DK

19
96

/9
7

19
97

/9
8

19
98

/9
9

19
99

/0
0

20
00

/0
1

20
01

/0
2

20
02

/0
3

20
03

/0
4

20
04

/0
5

20
05

/0
6

20
06

/0
7

20
07

/0
8

20
08

/0
9

Udvekslingsstuderende til og fra Danmark

16

Etabler internationale
læringsmiljøer

Udfordring:
Det stigende behov for at tiltrække flere og dygtigere studerende
med et internationalt udsyn, der kan bidrage til langsigtet vækst i
det danske samfund, stiller store krav til institutionerne om at skabe
læringsmiljøer, som også er attraktive i en international kontekst.

Internationalisering af uddannelserne handler ikke kun om studenter-
udveksling og forskersamarbejde.

Det handler om at skabe en integreret indsats, hvor det internationale
ikke isoleres til en bestemt afdeling eller aktivitet. Det handler om at
internationalisere undervisningen, forskningen og administrationen.

Det er forudsætningen for at tiltrække dygtige studerende, indgå attrak-
tive udvekslingsaftaler og skabe uddannelser af høj kvalitet.

Høj kvalitet nødvendig
Ægte internationale læringsmiljøer af høj kvalitet er en vital forudsætning
for, at danske videregående uddannelsesinstitutioner kan deltage i de
nødvendige internationale netværk og sikre gensidighed i udvekslings-
aftaler med de bedste internationale uddannelses- og forsknings-
institutioner.

Derudover vil et samarbejde med erhvervslivet om f.eks. praktikpladser
for såvel danske som internationale studerende bidrage til udvikling og
fastholdelse af talent i Danmark.

Rådet anbefaler derfor:

•	 Krav om internationale læringsmiljøer i resultatkontrakter. Uddan-
nelsesinstitutionernes resultatkontrakter bør indeholde et fast punkt
med krav om opbygning af internationale læringsmiljøer med konkre-
te ambitiøse måltal for international undervisnings- og forskningska-
pacitet. Resultatkontrakterne bør således forholde sig til:

5

17

a.	 At uddannelsesinstitutionerne prioriterer studenter-service, så de
også er gearet til at servicere internationale studerende. I kapløbet
om de dygtigste studerende er det i stigende grad et konkurrence-
parameter at kunne bidrage med f.eks. hjælp til at finde bolig,
information om opholdstilladelse og akademisk vejledning.

b.	 At studerendes internationale kompetencer bringes i spil i under-
visningen. Det kan ske via de internationale studerende i Danmark,
via de danske studerende, der vender hjem fra et ophold i udlandet,
og ved at bruge unikke kompetencer hos danske studerende med
anden etnisk baggrund i internationaliseringsøjemed.

c.	 At uddannelsesinstitutionerne arbejder med rekruttering af inter-
nationale medarbejdere, der kan tilføre undervisning, forskning og
administration nye vinkler.

d.	 At uddannelsesinstitutionerne arbejder for, at danske forskere,
undervisere og medarbejdere i højere grad rejser ud og derved får
internationale kompetencer. Kompetencerne skal bruges aktivt i
undervisningen og give de studerende mod på selv at rejse ud.

•	 Udbredelse af best practice. Der bør nedsættes en arbejdsgruppe på
tværs af de relevante ressortministerier for at udbrede ’best practice’
i udviklingen af internationale læringsmiljøer.

•	 Større fokus på udvekslingsstuderendes potentiale. Der skal større
fokus på internationale udvekslingsstuderendes potentiale. For det
første agerer de efter endt ophold som ambassadører for Danmark,
og for det andet kan de rekrutteres til hele uddannelser som kandi-
datuddannelser og ph.d. programmer.

•	 Krav om internationalt læringsmiljø ved akkreditering. Akkredi-
tering af nye uddannelser bør forudsætte, at uddannelsesinstitutio-
nerne redegør for deres strategiske overvejelser om etablering af et
internationalt læringsmiljø – gerne i aktivt samspil med erhvervslivet.

•	 Brug af Code of Conduct. Uddannelsesinstitutioner, rektorkollegier
og ministerier bør bruge retningslinjerne for udbud af danske uddan-
nelser til internationale studerende – også kaldet Code of Conduct
– aktivt for at fremme udviklingen af ægte internationale læringsmil-
jøer.

18

Enorm mangel på uddannet arbejdskraft

Ifølge en analyse fra Arbejderbevægelsens Erhvervsråd kommer
manglen på uddannet arbejdskraft i 2019 til at betyde et tab på 19,4
mia. kr. Dertil kommer effekten fra virksomhedernes overskud og
kapitalapparat, hvorfor det samlede tab er noget højere – nemlig
29,2 mia. kr. Målt i forhold til BNP svarer det til knap 2 procent.

Internationale studerende og flere danskere med en videregående
uddannelse kan være med til at løse denne udfordring.

Se hele analysen her: www.ae.dk/analyse/mangel-pa-uddannet-
arbejdskraft-koster-danmark-milliarder

Internationale studerende giver
Danmark karakterer

I en undersøgelse fra 2008 (The Danish International Student
Barometer) har internatonale studerende evalueret deres
studieophold i Danmark inden for en række områder.

Det gælder f.eks. modtagelse i Danmark, studiemiljø og
undervisning, levevilkår og vejlednings- og støtteordninger for
internationale studerende.

Overordnet evalueres studiemiljøet og levevilkårene i Danmark
mest positivt. Modtagelsen i Danmark samt vejlednings- og
støtteordninger for internationale studerende er der en mindre
grad af tilfredshed med. De studerende udtrykker utilfredshed
med de høje leveomkostninger, de ringe muligheder for at få
økonomisk støtte, mulighederne for at få venner fra værtslandet og
mulighederne for at få karrierevejledning.

Læs hele brugerundersøgelsen her: www.iu.dk/filer/
markedsfoering/brugerundersoegelse-af-danmark-som-
uddannelsesland-2008-1

19

Udgivet af
Rådet for Internationalisering af Uddannelserne

Sekretariat:
Styrelsen for International Uddannelse

Fiolstræde 44, 1171 København K
3395 7000, iu@iu.dk, www.iu.dk,

December 2010
1.udgave

Oplag: 500

Publikationen udleveres gratis, så længe lager haves.
Publikationen kan også hentes på vores hjemmeside

www.iu.dk/raadet

Layout:
Operate A/S

Tryk:
Rosendahls Schultz Grafisk

Rådet for Internationalisering af Uddannelserne

