FORSKERUTDANNINGSMELDING FOR

DET MATEMATISK-NATURVITENSKAPELIGE FAKULTET 2011

[image: image6.png]

Under forutsetning av godkjenning i fakultetsstyret

i møte 3. mai 2012

1. KVALITATIVE VURDERINGER
3

Innledning/oppsummering………………………………………………………………………………3

Rapportering av kvantitative indikatorer
………………………………………………………………..4
a) Kvalitativ omtale av hver resultatindikator
5
Totalt antall disputaser
5
Antall uteksaminerte ph.d. -kandidater pr. vitenskapelig årsverk
6
Nye avtaler og aktive ph.d.-kandidater
7
Tilsatte stipendiatstillinger finansiert fra grunnbevilgningen
9
Tilsatte stipendiatstillinger finansiert fra Norges forskningsråd (NFR) og andre eksterne bidragsytere.9
Gjennomstrømning av ph.d.-kandidater som har disputert…………………………………………….10
b) Generell kvalitativ presentasjon av resultater, planer, utfordringer og prioriteringer……... 11
Status for oppfølging av handlingsplan for forskerutdanning…………………………………………11
Hvordan vurderes forholdet mellom forskerutdanning og forskningssatsinger ved fakultetet?.
12
Hvordan vurderes gjennomstrømmingen og gjennomføringen i forskerutdanningen og

eventuelt hvilke tiltak ønsker fakultetet å prioritere i 2011 for å bedre gjennomstrømming og gjennomføring ønsker fakultet?.
13
Hvordan vurderes omfanget av underkjenninger og eventuelt hvilke tiltak for å hindre

frafall og underkjenninger vil fakultetet prioritere i 2011?.
14
Hvilke erfaringer har fakultetet med veilederopplæring og eventuelt hvilke behov for veilederopplæring vurderes som viktig å fylle for å styrke veiledernes

veiledningskompetanse?...15
Hvordan vurderes innføringen av ph.d.-registrering og felles fremdriftsrapportering for ph.d.-kandidatene og hvilke eventuelle resultater har dette gitt i forhold til fakultetets helhetlige
oppfølging av ph.d.-kandidatene??
16
Ressursbruk knyttet til gjennomføringen..16
Internasjonalisering- innsatsområder…………………………………………………………………..17

Oppfølging av handlingsplan for UiBs internasjonale virksomhet……………………………………17

Arbeidsgruppe for håndtering av administrative rutiner……………………………………………….17

Innledning/oppsummering

Det matematisk-naturvitenskapelige fakultet har i 2011 avholdt 94 disputaser, 93 ph.d og en dr.philos.- grad. Dette er det høyeste antall kandidater som noen gang har disputert ved fakultet i løpet av et år. Det har i denne perioden foregått et systematisk og målrettet arbeid i de enkelte fagmiljøene med vekt på det administrative støtteapparatet i oppfølging av den enkelte kandidat, og ikke minst i utvikling av den faglige kvaliteten i forskerutdanningen. Det har også vært mange gode diskusjoner i fakultetets forskerutdanningsutvalg, der alle de 8 instituttene er representert i tillegg til en studentrepresentant. En av de store utfordringer i de kommende år er å kunne opprettholde den høye kandidatproduksjonen. Vi har sett en nedgang i antall nye avtaler de siste årene, noe som vi regner med vil slå ut på kandidatproduksjonen allerede neste år. Mest bekymringsfullt er den dramatiske nedgangen i antall kandidater med NFR- finansiering. I løpet av de to siste årene har vi hatt en nedgang på 54 stillinger, med en nedgang på 31 bare det siste året.

Alle instituttene har innført midtveisevaluering i 2011, og semesterregistrering av ph.d.-kandidatene begynner nå å finne sin form. Samtlige institutter rapporterer at tiltakene har vært svært nyttig, og at det har ført til en tettere og mer tjenlig oppfølging, men at det også er svært krevende ressursmessig.

I 2011 ble det påbegynt et arbeid for å kartlegge de administrative støttefunksjonene for ph.d-løpet ved fakultetet, med mål om å øke kvaliteten og effektiviteten i de administrative prosessene både på personal- og studiesiden fra ansettelse til ferdig disputert kandidat. Spesielt har dette vært viktig da kandidatene både er ansatt med forpliktelser og rettigheter på den ene siden og er studenter med tilsvarende føringer på den andre siden.
Forskerutdanningsmeldingen vil blant annet beskrive det arbeidet som har vært gjennomført i løpet av året, gi en oversikt over fakultets pågående arbeid med forskerutdanningen og hvilke planer vi har for det videre arbeidet. I tillegg blir det gjort vurderinger av de oppnådde resultatmålene for 2011.

1. KVANTITATIVE VURDERINGER
Rapportering av kvantitative indikatorer
Tabell 1 viser en oppsummering av de kvantitative data som blir benyttet som indikatorer for forskerutdanningsmeldingen fra resultater fra 2010 fram til ambisjoner for 2012. Som tabellen viser var det et rekordhøyt antall disputaser i 2011 og ambisjonene for 2012 ligger betraktelig lavere enn dette da vi ser en nedgang i antall nye doktorgradsavtaler.
Tabell 1: Kvantitative indikatorer for forskerutdanningsmeldingen; Tallmaterialet er hentet fra DBH, dersom ikke annet er indikert.

	Resultatindikator
	2010

Resultat
	2011

Ambisjoner
	2011

Resultat
	2012

Ambisjoner

	Total antall disputaser
	76
	80
	94
	75

	Antall uteksaminerte ph.d-kandidater pr. vitenskapelig årsverk*
	0,36
	0,39
	0,42
	0,35

	Nye doktorgradsavtaler
	26 (57**)
	60
	38 (76***)
	60

	Antall aktive ph.d-kandidater
	449
	391
	427
	400

	Tilsatte stipendiatstillinger finansiert fra grunnbevilgningen
	125
	135
	122
	138,5

	Tilsatte i stipendiatstillinger finansiert fra Norges forskningsråd og andre eksterne bidragsytere
	101
	116
	71
	92

	Gjennomstrømming for disputerte ph.d – kandidater (netto årsverk)****
	3.4
	3.6
	3,6
	3,5

* Beregningen er basert på DBH-tall for vitenskapelig årsverk, fra datasettet Tilsatte og stillingskategoriene førsteamanuensis og professor, 219 årsverk.

** Tall på nye avtaler ut fra manuell opptelling av opptaksbrev fra opptak til ph.d.-programmet ved fakultetet i 2010.

***Tall på nye avtaler innmeldt av instituttene 2011

**** Dette er gjennomsnittstall pr. disputerte kandidat. Tallet viser netto gjennomstrømmingstid (godkjente permisjoner og sykefravær er fratrukket).

KVALITATIVE VURDERINGER
a) Kvalitativ omtale av hver resultatindikator

Totalt antall disputaser

Det ble avholdt 94 disputaser ved fakultetet i 2011. Av disse var 1 dr.philos., de resterende 93 var ph.d. En avhandling ble underkjent, den ble innlevert og vurdert på nytt og disputas er gjennomført og godkjent. Fakultetet har de siste årene hatt 1-3 underkjenninger pr. år, noe som vi finner å være plausibelt og lite bekymringsverdig med bakgrunn i det høye antall disputaser som avvikles. Vi mener at underkjenninger i dette omfanget viser at kvalitetssikringssystem fungerer og at avhandlinger som ikke holder tilfredsstillende kvalitet ikke blir godkjent for disputas.

Generelt har trenden i antall disputaser ved fakultetet vært stabilt over de siste årene, men med en markant økning for 2011. Sannsynligvis har flere av våre «gamle» kandidater ferdigstilt avhandlingen og gjennomført disputasen i 2011 noe som har gitt et høyere gjennomføringstall (Figur 1). Det har i løpet av den senere tid blitt en større bevissthet i fagmiljøene i forhold til oppfølging av den enkelte kandidat, noe som kan ha bidratt til den høye gjennomføringen. De enkelte instituttene har i veldig stor grad implementert ulike tiltak som del av handlingsplanen og dette har gitt resultater.

Kvinneandelen blant kandidater som har disputert har variert fra år til år, med den høyeste andelen tilbake i 2008 (44 %), den laveste i 2010 med 24 disputaser (32 %), og tilbake til 36 disputaser i 2011 (39 %). Vi legger til grunn at andelen kvinner som disputerer vil holde seg jevnt høyt også de kommende årene, og håper å kunne komme enda nærmere en 50/50 fordeling
[image: image1.emf]51

53

44

46

52

58

22

29

35

28

24

36

0

10

20

30

40

50

60

70

80

90

100

2006 2007 2008 2009 2010 2011

Antall kandidater

Årstall

Avlagte doktorgrader

Kvinner

Menn

Figur 1: Utvikling av antall avlagte doktorgrader og kjønnsfordeling blant disse i perioden fra 2006 til 2011. Forskjellige gråtoner indikerer kvinne- og mannsandel og det spesifikke tallet er angitt på de respektive søylene.
Det er stor variasjon i størrelsene på de 8 instituttene ved fakultetet og dette gjenspeiles også i antall disputaser ved instituttene. Institutt for geovitenskap er det institutt som har høyest antall disputaser men molekylærbiologisk som er det minste instituttet også har færrest antall disputaser i løpet av året (Figur 2).
[image: image2.emf]19

16

13

13

11

9

8

3

Antall disputaser ved instituttene

Institutt for geovitenskap

Institutt for biologi

Geofysisk institutt

Institutt for fysikk og teknologi

Institutt for informatikk

Kjemsik institutt

Matematisk institutt

Molekylærbiologisk institutt

Figur 2: Uteksaminerte kandidater fordelt på fakultetets institutter
Basert på antall kandidater som har godkjent opplæringsdel og antall disputaser gjennomført på nåværende tidspunkt, regner vi med at vårt måltall på 75 disputaser i 2012 vil oppnås. Når det gjelder fastsettelse av måltall for fakultetets resultatindikatorer for forskerutdanningen vises til vedtak i Fakultetsstyret 15. desember i budsjettfordelingen for 2012
.

Antall uteksaminerte ph.d. -kandidater pr. vitenskapelig årsverk

I Forskerutdanningsmeldingen for 2009 og 2010 omfattet vitenskapelige årsverk stillingskategoriene professorer og førsteamanuenser. For 2011 har de samme rammer vært brukt. Antallet uteksaminerte ph.d.-kandidater per vitenskapelig årsverk har steget fra 0,34 i 2009 til 0,36 i 2010, og videre 0,42 for 2011, For 2011 varierer tallet mellom instituttene fra 0,27 til 0,76. Instituttene ved fakultetet er varierende i størrelse og en reduksjon i antall disputaser vil gi et sterkt utslag på forholdstallet, særlig for de mindre instituttene. Det er forventet at det totale forholdstallet vil gå noe ned for 2012 i tråd med en nedgang i antall forventede disputaser og et antatt stabilt antall vitenskapelig ansatte.
Nye avtaler og aktive ph.d.-kandidater

I tabell 1 er det vist en oversikt over fakultetets reelle kandidattall for 2011 og ambisjonene for 2012 når det gjelder stipendiater og avsluttete ph.d.-grader. Som kvantitative indikatorer for forskerutdanningsmeldingen, er tallene fra DBH brukt, selv om tall fra FS og tall innrapportert fra instituttene i deres forskerutdanningsmeldinger i noen tilfeller samsvarer mer med realitetene. Fakultetet anser det som en viktig oppgave å kvalitetssikre dataene som rapporteres til DBH og vil jobbe for å eliminere avvik mellom reelle tall og innrapporterte tall.

Tallet på nye avtaler som er inngått i 2011 er 47 i følge FS, mens kun 38 nye avtaler er registrert i DBH. Denne differansen viser at retningslinjer for hvordan nye avtaler skal innrapporteres til DBH ikke er optimale og dermed gjenspeiles ikke det vi mener er de reelle tallene. Instituttene rapporterer om 76 nye avtaler som baserer seg på opptak gjort i lokale forskerutdanningsutvalg. Mange av disse opptakene ble godkjent på slutten av 2011 og ble dermed ikke registrert i FS før etter utgangen av året. Det var forventet 60 nye avtaler inngått i 2011, noe som i størst grad samsvarer med instituttenes tall enn tall i DBH. Det er likevel bekymringsfullt at tallet på nye avtaler ikke i større grad samsvarer med uteksaminerte kandidater. Dette betyr at antall aktive kandidater ved fakultetet vil gå ned de kommende årene. Med bakgrunn i tall fra fakultetets forskningsmelding hvor det vises til en reduksjon i antall eksternt finansierte stipendiatstillinger, er det forventet 60 nye avtaler også i 2011.

DBH-tall på aktive kandidater ved fakultetet høsten 2011 viser 427 avtaler. FS rapporterer 438 gyldige avtaler (449 vår, 429 høst), mens i instituttenes framdriftsrapporter meldes det om 434 aktive kandidater ved overgangen til 2012. Dette viser at det er også avvik mellom innrapporterte aktive kandidater til DBH-, FS-tall og tall innrapportert fra instituttene, selv om avvikene er mye mindre enn tallene for nye kandidater tatt opp til ph.d.-programmet. Avvikene kan også skyldes avvik i registreringstidspunkt for antall aktive kandidater.

Tallene fra DBH viser at antall aktive kandidater ved fakultetet har vært nokså stabilt de siste fem årene (Figur 3). Fra 2010 til 2011 var det registrert en nedgang i antall aktive kandidater, og med stabilt antall uteksaminerte kandidater og et redusert antall nye avtaler, er det forventet at tallet på aktive kandidater vil gå ned også i 2012.
[image: image3.emf]0

100

200

300

400

500

2004 2005 2006 2007 2008 2009 2010 2011

Tall på aktive kandidater fra 2004 til 2011

Figur 3: DBH-tall for aktive ph.d.-kandidater ved Det matematisk-naturvitenskapelige fakultet innrapportert for høstsemesteret fra 2004 til 2011. Y-aksen viser antall kandidater og x-aksen viser årstall.
I henhold til DBH står fakultetet oppført med et tilsynelatende høyt antall gamle avtaler. Vi har fått opplyst at gamle avtaler er avtaler som har eksistert i 5 år eller mer, og beregnes ut fra bruttotid. Med bakgrunn i det store antallet aktive kandidater fakultetet har, er det ikke unaturlig at bruttotid for en del av våre kandidater vil overstige 5 år. Vi planlegger en gjennomgang av de gamle avtalene for å se på om overskridelsene kan forklares i naturlige årsaker (f. eks lovfestede permisjoner), eller om der er andre årsaker til at mange kandidater har en bruttotid som overstiger 5 år.
Tilsatte stipendiatstillinger finansiert fra grunnbevilgningen

En oversikt over utviklingen i antallet stipendiatstillinger fordelt på finansieringskilder ved fakultetet for årene 2004-2011 er presentert i Figur 4. Antallet stipendiater med ulik finansiering er basert på årsverk i DBH. Det vil derfor være et visst avvik mellom DBH-tall og det faktiske antallet personer i de ulike kategoriene.

[image: image4.emf]0

50

100

150

200

250

2004

2005

2006

2007

2008

2009

2010

2011

Antall stillinger

Årstall

Stipendiatstillinger fordelt på finansiseringskilde

Andre finansieringstiltak

Norges forskningsråd

Eget grunnbudsjett

Sum

Figur 4: Totalt antall stipendiatstillinger (2004-2011) fordelt på finansieringskilde. Tallene er hentet fra DBH, fra datasettet ”Tilsatte” under kategori ”Stipendiater” (1017).

Som vist i Figur 4, så har antallet stipendiatstillinger finansiert av grunnbevilgning steget jevnt fra 2004 til 2009. I fakultetets budsjett for 2009 ble det ikke tilbudt nye stipendiatstillinger ut over grunnbevilgning, en økning i 2009 forekom imidlertid basert på et etterslep på tilsettinger. I 2011 var måltallet for antall stipendiatstillinger innenfor egen budsjettramme satt til 135. Resultatet fra 2011 viser 122 stipendiatstillinger finansiert over grunnbevilgningen. Nedgangen i antall stipendiatstillinger er påvirket av omgjøringen fra stipendiat til postdoktorstillinger som ble gjennomført i 2010, men den totale reduksjonen har vært større enn først antatt. Det forventes videre at antall stipendiatstillinger finansiert av grunnbevilgning i 2012 holdes på 138,5.
Tilsatte stipendiatstillinger finansiert fra Norges forskningsråd (NFR) og andre eksterne bidragsytere

Fakultetet hadde i 2009 107 stipendiater ansatt på prosjekter finansiert av Norges forskningsråd (NFR), med en nedgang til 84 i 2010. Den forventede reduksjon i antall stipendiatstillinger finansiert av NFR viser et tall på 53 for 2011, en meget bekymringsfull nedgang på hele 31 stillinger fra året før. De to siste årene har nedgangen vært på 54 stillinger. Dette skyldes hovedsakelig større og mer kompliserte NFR finansierte prosjekter med mange samarbeidspartnere. Dette innebærer relativt sett færre stipendiatstillinger i de enkelte prosjekter. Vi ser også at det i enkelte prosjekter kreves høyere kompetanse slik at antallet post.doc og forskerstillinger holder seg oppe på samme nivå som tidligere år. Nedgangen i stipendiatstillinger kan bli en kritisk faktor for fakultetets institutter i forhold til å opprettholde eksternt finansiert aktivitet som er særdeles viktig for fakultetet. For å kunne opprettholde et høyt antall stipendiatstillinger finansiert med eksterne midler (BOA), må fakultetet jobbe med å skaffe ytterligere økt ekstern finansiering som inneholder mange stipendiatstillinger.

Fakultetet har som Figur 4 også viser, en liten gruppe kandidater som er ansatt på prosjekter finansiert av andre bidragsytere (bl.a. EU og Kvoteordningen). Denne stipendiatgruppen bestod av 18 kandidater i 2011 og bør kunne styrkes.
Fakultetet har i tillegg en fjerde gruppe stipendiater som ikke presenteres i Tabell 1 eller Figur 3. Dette er kandidater som er opptatt til ph.d-programmet, men som har en ekstern arbeidsgiver. Denne gruppen utgjør ca 1/3 av fakultetets ph.d.-kandidater, men de er følgelig ansatt og finansiert gjennom prosjekter ved eksterne samarbeidsinstitusjoner. Selv om disse har arbeidsplass og ofte også hovedveileder ved eksterne institusjoner, legger instituttene våre ned store administrative og faglige ressurser for å få disse kandidatene gjennom studieløpet. I denne stipendiatgruppen har vi imidlertid andre utfordringer som ofte viser seg å ligge utenfor fakultetets myndighet og kontroll.
Gjennomstrømning av ph.d.-kandidater som har disputert

Fakultetet registrerer en liten oppgang i gjennomstrømningstid fra 2010 til 2011. Våre kandidater som disputerte i 2011 brukte i snitt 3,6 netto årsverk for å avslutte graden sin, en oppgang på 0,2 år sammenlignet med året før (Figur 5). Dette var forventet, da vi vet at det høye gjennomføringstallet fakultetet hadde for 2011 også inkluderer flere av de gamle kandidatene våre som har brukt betydelig lenger enn normert tid. På tross av dette er netto gjennomføringstid 3,6 med en spredning på mellom 3,2 og 4,4 på instituttene. Vi kan derfor anta at mange av våre kandidater har brukt mindre tid enn det som fremkommer i gjennomsnittstallet.

[image: image5.emf]0

1

2

3

4

5

2007 2008 2009 2010 2011

År

Årstall

Gjennomstrømning i organisert dr.gradsutdanning

Netto årsverk

Brutto årsverk

Figur 5: DBH-tall for gjennomstrømning i organisert doktorgradsutdanning; netto og brutto årsverk. Utviklingen er vist for perioden 2007 til 2010.

Den lille økningen i gjennomføringstid mener vi derfor er fordi mange av våre kandidater som har brukt lang tid nå endelig har disputert. Disse kandidatene har gjennom en tettere oppfølging måttet ta stilling til ferdigstillelse innenfor de rammene og den oppfølgingen som nå foregår innenfor ph.d-løpet. Vi tror at den økte oppfølgingen er en viktig medvirkende årsak til at mange kandidater ferdigstilte sin avhandling i 2011.

Fakultetet vil i 2012 også ha et sterkt fokus på gjennomstrømningstid og vil arbeide for å holde gjennomstrømningstiden så lav som mulig. Det vil likevel være vanskelig å få redusert netto gjennomstrømningstid ytterligere. Også for 2012 forventer vi at mange av de gamle kandidatene vil gjøre seg ferdig, og gjennomføringstiden forventes derfor å bli på samme nivå som i 2011, 3,6.

Arbeidet med å få til gode rutiner for registrering av gyldige permisjoner og sykemeldinger har vært fulgt opp på en god måte også det siste året. For inneværende år skal dette arbeidet følges opp ytterligere i forhold til å forbedre rutinene mellom personal- og studieadministrasjonen, samt bedre oppfølging mot eksterne partnere.

For eksterne kandidater med arbeidsplass utenfor fakultetet og med privat finansiering (ikke med universitetsstipend eller NFR-midler gjennom universitetet) er arbeidet med registrering av netto gjennomstrømningstid en stor utfordring. Fakultetet ser at det vil være behov for spesielle tiltak mot eksterne samarbeidspartnere og vi planlegger nå å arrangere egne informasjonsmøter og utsending av skriftlig informasjon om viktigheten av et tett og godt samarbeid om ph.d.-kandidatene og de reksterne samarbeidspartnerne.

Alle våre institutter har innført midtveisevaluering for sine kandidater. Med bakgrunn i forskjellig størrelse på instituttene og antall kandidater, har instituttene fått stor frihet i forhold til hvordan de gjennomfører midtveispresentasjonen. Mange har tatt utgangspunkt i elementer som allerede har lagt der, men tilpasset dette til en presentasjon som skjer omtrent halvveis i kandidatens løp. Dette har vært svært nyttige prosesser både for kandidatene men også for fagmiljøene som får en jevnlig og forutsigbar presentasjon av doktorgradsarbeidet ved instituttene.
b) Generell kvalitativ presentasjon av resultat, planer, utfordringer og prioriteringer

Status for oppfølging av handlingsplan for forskerutdanning

Fakultetet har arbeidet systematisk med forskerutdanningen over tid, og har i sin strategiske plan for 2011-2015 fremhevet styrking av kvaliteten i forskerutdanning som et hovedelement
. Fakultetets fokus på kvalitet i forskerutdanning og arbeid med å styrke kandidatenes progresjon er i tråd med ”UiBs Handlingsplan for doktorgradsutdanning”
. Med et kontinuerlig fokus på styrking av forskerutdanning ved fakultetet, har det resultert i at mange av tiltakene som foreslås i Handlingsplanen allerede er iverksatt og har virket over noen år.

I 2009 utviklet en arbeidsgruppe ved fakultetet en tiltaksplan som har vært et viktig redskap i implementeringen av handlingsplanen. I løpet av 2011 har alle instituttene implementert midtveispresentasjon som del av kandidatoppfølgingen. Instituttene har hatt stor frihet i utformingen av hvordan midtveisevalueringen skal utføres ved eget institutt. Forskerutdanningsutvalget har fått orientering fra alle instituttene underveis i arbeidet med implementeringen, og fortløpende status. De fleste instituttene har allerede hatt seminarer eller presentasjon i forskergruppene som en fast aktivitet, og i mange tilfeller er denne aktiviteten utvidet med noen andre elementer for å kunne brukes som midtveispresentasjon.

Eksempler på tiltak som det har vært lang tradisjon for eller allerede er gjennomført, er bruken av minst to veiledere, utenlandske professor II i ph.d.-veiledningen, tilknytning til forskergrupper, utnyttelse av internasjonale nettverk og god uttelling i konkurranse om eksternt finansierte stipendiatstillinger. Arbeid med implementering av Handlingsplanen har generelt sett ført til økt fokus på, og bidratt til tettere oppfølging av både kandidater og veiledere, og blir oppfattet av fakultetets institutter som meget positiv.
Hvordan vurderes forholdet mellom forskerutdanning og forskningssatsinger ved fakultetet?

Forskerutdanningen er den mest ressurskrevende av utdanningene som tilbys ved fakultetet, og det er derfor spesielt viktig at den også er forankret i våre strategiske forskningssatsninger til enhver tid. Svært mange av de internfinansierte stipendiatstillingene benyttes strategisk, som egenandeler inn mot prioriterte satsingsfelt.

Ved fakultetet er all forskning organisert i forskningsgrupper. Alle ph.d.- kandidater er integrert i forskningsgruppene, enten de tilhører en forskerskole eller ikke. De tilknyttes respektive også en veiledningskomité bestående av minst 2 veiledere.

Fakultetet deltar i en rekke forskerskoler både lokalt, nasjonalt og internasjonalt. Forskerskolene vil også i stor grad gjenspeile forskningssatsinger ved fakultetet. I fjor ble det etablert en nasjonal forskerskole i Fornybar energi som fakultetet deltar i. Deltagelse og opprettelse av forskerskoler må godkjennes i fakultets forskerutdanningsutvalg med påfølgende behandling i Fakultetsstyret for endelig godkjenning. Fakultetet deltar totalt i 8 forskerskoler: “The International Research Training Group (IRTG)”, “Development and Application of Intelligent Detectors”, “The Molecular and Computational Biology Research School (MCB), Bergen”, “Nordic Marine Academy”, “Forskerskole i informasjons- og kommunikasjonsteknologi (IKT)”, “Nasjonal forskerskole i klimadynamikk” (Research School in Climate Dynamics, ResClim), Forskerskole i målevitenskap og Forskerskole i reservoarteknologi og Nasjonal forskerskole i Fornybar energi. I tillegg er forskerskolen ”Nasjonal forskerskole i petroleum” under etablering men denne er ikke endelig godkjent i forskerutdanningsutvalget.

Forskerskolene må ses på som et supplement til den andre aktiviteten som skjer i fagmiljøene. Deltagelse i en forskerskole er ikke en forutsetning for å kunne fullføre et ph.d-løp ved fakultetet, men et ekstra tilbud til en stor andel av våre kandidater. Det er imidlertid viktig å presisere at alle våre kandidater er medlem av en forskergruppe og har et faglig og sosialt nettverk selv om de ikke er medlem av en forskerskole.

Basert på de erfaringer vi har fra de etablerte forskerskolene ved fakultetet, ser vi at de representerer et viktig supplement for kvaliteten av forsknings- og læringsmiljøet, ved at de styrker samhold mellom spesielt ph.d.-kandidatene og tilfører kandidatene faglige utbytte.

I løpet av 2012 skal fakultetet gjennomføre en egenevaluering av fakultetets forskerskoler med blant annet presentasjon i forskerutdanningsutvalget. Vi ønsker å skape større bevissthet rundt vår egen organisering av forskerskolene og hvilket innhold disse skal ha. I forbindelse med en slik gjennomgang vil vi også kunne utveksle erfaringer og gode ideer i videreutvikling av kvaliteten i forskerskolene. Fakultetet synes det er bra at UiB har hatt en overordnet gjennomgang av forskerskolekonseptet, men er skuffet over at gjennomgangen i liten grad gikk inn i problemstillinger og kriterier for å etablere klare retningslinjer for hva en forskerskole skal være.

Hvordan vurderes gjennomstrømmingen og gjennomføringen i forskerutdanningen? Hvilke tiltak ønsker fakultetet eventuelt å prioritere i 2011 for å bedre gjennomstrømming og gjennomføring?

Den samlete gjennomstrømningstid for fakultetets ph.d.-kandidater i 2011 var 3,6 netto årsverk
, gyldig fravær som sykdom og permisjoner er da fratrukket. Dette er et bra resultat og viser at fakultetets arbeid med tettere oppfølging av kandidater samt gode rutiner for registrering av gyldig fravær, har vært vellykket. Fakultetet vil i 2011 forsette arbeidet med å styrke kandidatenes progresjon1 gjennom bedre og tettere oppfølging av kandidater og veiledere. Vi har fremdeles utfordringer i registrering og rutiner for ph.d-kandidatene, noe som også er knyttet tett opp til de mange ekstern finansierte kandidatene. Flere institutter har innført søknad om forlenging av studieretten når finansieringen utløper. Dette sikrer oss at vi til enhver tid vet hvem som faktisk er aktive kandidater, samtidig som det sikrere riktig registering av tidsbruk.

En god start på ph.d.-løpet danner et godt utgangspunkt for forskerutdanningsløpet, og er en viktig forutsetning for at kandidaten vil kunne fullføre innen normert tid, samtidig som det minsker risikoen for frafall. Fakultetet vil jobbe videre med å gi kandidatene en så god start som mulig, gjennom faste mottaksrutiner og oppstartspakke for nytilsatte stipendiater. Et av våre institutter planlegger en fast samtale med kandidatene etter 3-4 måneder for å sikre at kandidatene får en god start. Fakultetet har i 2011 avholdt to mottaksseminar for alle nye kandidater, hvor de får informasjon om regler, rettigheter og plikter som gjelder for studiet på et tidlig stadium i forskerutdanningsløpet. Seminaret har fått svært god tilbakemeldinger fra kandidatene. Vi tar sikte på å arrangere seminaret som en fast hendelse 1-2 ganger i semesteret avhengig av hvor mange som blir tatt opp. Kandidatene vil få kontakt med fakultetsledelse og med ph.d.-koordinatorer ved fakultetet og institutter. En representant fra ph.d.-utvalget vil introdusere kandidatene i deres arbeid og informere om de ulike ph.d.-fora og nettverk som finnes på instituttene. Kandidatene vil ikke minst få muligheter til å komme i kontakt med andre nye kandidater fra deres eget institutt, og fra andre institutter. Fakultetet vil arbeide for å styrke bevisstheten omkring disse aspektene og ha fokus på aktiv deltagelse i utarbeiding av ph.d.-prosjektet av både kandidater og veiledere.

I løpet av det siste året har flere av instituttene gjennomført årlige samlinger for ph.d.-kandidatene. Disse legges opp noe forskjellig ved de ulike instituttene, men her kan kandidatene presentere sitt ph.d.-prosjekt i form av informasjonsseminarer og gruppearbeid om forskerutdanningen, med fokus på gjennomstrømning, karrieremuligheter og lignende. Det arbeides for et godt arbeidsmiljø for kandidatene og instituttene legger til rette for at kandidatene skal kunne ha faglige og sosiale aktiviteter som ph.d.-forum og kollokvier.

Ferdigheter i akademisk skriving er et kritisk punkt for å sikre progresjon i arbeidet til ph.d.-kandidater. Mange kandidater og veiledere har gitt uttrykk for manglende trening i artikkelskriving og derfor har mange av fakultetets institutter tatt initiativ til at ph.d.-kandidater får tilbud om kurs i akademisk skriving. Fakultetet ser behovet for et kurs i akademisk skriving, og vil arbeide for et slikt tilbud for alle sine kandidater. Det er avsatt midler til forskerutdanningstiltak, og fakultetet tar sikte på å kunne tilby sine kandidater kurs i ”transferable skills”, i første rekke artikkelskriving og presentasjonsteknikk gjennom kurstilbud i løpet av 2012.
Hvordan vurderes omfanget av underkjenninger ved fakultetet? Hvilke tiltak bør iverksettes og prioriteres for 2011 for å hindre frafall og underkjenninger?

Fakultetet hadde 94 innleverte avhandlinger i 2011, hvorav 1 ble underkjent, denne er senere levert og godkjent. I fakultetets forskerutdanningsutvalg har kvalitet på avhandlinger vært diskutert ved flere anledninger det siste året, og den lave underkjenningsprosent tilsier at dette ikke er et problem ved fakultetet (for 2010 var 3 av 76 avhandlinger underkjent, men alle disse er senere levert inn og godkjent). Vi mener det er viktig at bedømmelseskomiteen fanger opp og underkjenner svake avhandlinger som ikke holder de faglige målene, særlig med tanke på at det ytterst sjelden vil forekomme at avhandlinger blir underkjent på grunnlag av selve disputasen. Forskerutdanningsutvalget ved fakultetet har diskutert og forbedret retningslinjene som foreligger for prosedyrer ved underkjenning, og sett på realiteten i at en avhandling kan bli underkjent på selve disputasen. Dette er spesielt utfordrende da de fleste av komiteene er internasjonale, og det er ulik oppfatning av retningslinjene med bakgrunn i kulturelle forskjellene fra eget hjemland.

Arbeid med rekruttering til forskerutdanning er viktig og fakultetet vil arbeide for å få rekruttert de best kvalifiserte kandidater til forskerutdanning gjennom en mer aktiv og profesjonell selektering av søkere til stipendiatstillinger. Som et ledd i dette arbeidet vil fakultetet arbeide med innføring av krav om engelskkunnskap for utenlandske søkere til stipendiatstillinger. Mange utenlandske søkere byr på mange utfordringer, noe som resulterer i mer krevende tilsetningsprosesser. I arbeidet med å styrke forskerutdanningen vil fakultetet evaluere om karakterkravet ved opptak til og gjennomføring av ph.d.-studiet er hensiktsmessig1. Det er også slik i dag at språkkrav (engelsk) reelt sett er lavere for ph.d-kandidater enn for masterkandidater. Det kommer derfor til å bli utarbeidet rutiner og sjekkpunkt for å kunne sikre at ph.d.-kandidater har tilstrekkelig gode engelskkunnskaper før de blir tilsatt.

Hvilke erfaringer har fakultetet med veilederopplæring og eventuelt hvilke behov for veilederopplæring vurderes som viktige for å styrke veiledernes veiledningskompetanse?

Det har ved fakultetet ikke vært tatt initiativ til veilederopplæring i 2011, men vi ser veilederopplæring som et positivt tiltak for å bedre veiledningskvalitet og dermed styrke kvaliteten i forskerutdanningen. Institutt for geovitenskap har i 2011 arrangert to veiledersamlinger for å øke bevisstheten omkring veileder og veiledningskomiteens ansvar, og for å få økt fokus på ulike forhold rundt forskerutdanningen. Institutt for biologi planlegger også å styrke veilederkompetansen som en av sine satsinger for 2012. Samtidig vurderer fakultetet i hvilken grad det er mulig å utvikle et opplegg som kan være et fellestilbud til de vitenskapelig ansatte, med erfaringer fra tidligere gjennomførte seminar ved Institutt for geovitenskap. Vi mener at et slikt tilbud og opplæring vil føre til en økt bevisstgjøring av veilederens rolle og ansvar, og kunne bidra til å heve kvaliteten på forskerutdanningen.

Fakultetet ser positivt på at det er utarbeidet et studiepoenggivende kursopplegg i veiledning, og har store forventinger til at dette kan være et godt opplegg for mange som er ferske i veilederrollen.
Hvordan vurderes innføringen av ph.d.-registrering og felles fremdriftsrapportering for ph.d.-kandidatene og hvilke eventuelle resultater har dette gitt i forhold til fakultetets helhetlige oppfølging av ph.d.-kandidatene?

Den halvårige ph.d.-registreringen på Studentweb har fungert relativt bra ved fakultetet. Et stort flertall av kandidatene har registrert seg, og deres tilbakemeldinger har i hovedsak vært positive. Vi ser enda at en del kandidater ikke registrere seg når de har fullført opplæringsdelen, og uten konkrete sanksjonsmuligheter vil det nok alltid være en liten gruppe som ikke registrerer seg. I løpet av noen år tror vi imidlertid at dette vil bedre seg, da vil alle kandidater bli introdusert for semesterregistrering ved oppstart.

Kandidatene får gjennom ph.d.-registreringen en bedre oversikt over innholdet i sin opplæringsdel og sin fremdrift. Samtidig blir kandidatene mer ansvarliggjort i forhold til eget studieløp. Gjennom tilbakemeldinger fra kandidatene eller mangel på sådanne, har fakultetet også fått en bedre oversikt over hvilke kandidater som trenger bedre og tettere oppfølging. Ph.d.-registreringen har også ført til en kontinuerlig og bedre kvalitetssikring av kandidatopplysninger som er registrert i universitetets datasystemer.

Fremdriftsrapporteringen er et svært godt verktøy for oppfølging av kandidatene. Ved å ta i bruk SurveyXact har gjennomføringen blitt forenklet og via rapportdatabasen har rapportene blitt lettere tilgjengelige og mer oversiktlige. Samlerapporter som blir generert på fakultets- og instituttnivå er også nyttige og gir en god fakultets- og instituttoversikt. Instituttene bruker rapportdatabasen aktivt, og rapporterer tilbake til forskerutdanningsutvalget om hovedtrekkene i egne kandidatrapporter. Vi ser at disse rapportene kan videreutvikles og bli et svært viktig verktøy i å holde oversikt over kandidatmassen. Responsen fra veilederne er stort sett positiv, rapporteringen har blitt tatt mer seriøst og flere veiledere bruker nå rapporteringen mer aktivt sammenlignet med tidligere.

Ressursbruk knyttet til gjennomføringen

Selv om både semesterregistrering og midtveisevaluering blir sett på som positive tiltak i oppfølgingen av ph.d-kandidatene, så er det et faktum at det kreves ekstra ressurser for tilrettelegging og oppfølging i selve utførelsen. På sikt håper vi imidlertid at både semesterregistrering og midtveisevaluering skal gi oss gevinster slik at vi totalt sett vil ha mye igjen for å få dette inn i gode rutiner med ekstra ressursbruk nå i oppstarten.

I tillegg til konkrete tiltak som er vedtatt i handlingsplanen, har fakultetet også gjennomført oppstartsseminar for nye kandidater (to ganger i 2011), og planlegger for 2012 å gjennomføre et tilsvarende arrangement for de kandidatene som er i avslutningsfasen.

Oppfølging av kandidatene i etterkant av midtveisevalueringen varierer noe mellom fakultetets institutter. Enkelte av instituttene har gitt alle sine kandidater en kort skriftlig tilbakemelding på den innleverte årsrapporten, mens andre tilbyr kandidatene en oppfølgingssamtale med representanter fra instituttet. I tilfeller hvor det var uttrykt misnøye med veilederforholdet har instituttene hatt eller vil ha oppfølging av kandidatene og/eller veilederne. Fremdriftsrapporten har også dannet grunnlag for medarbeidersamtaler for stipendiatene ved fakultetets institutter. Instituttene vil fra og med neste år melde inn status for oppfølging av kandidater i forbindelse med sin forskerutdanningsmelding til fakultetet.

Det er viktig at grunnenhetenes forskerutdanningsutvalg får tilgang til fremdriftsrapportene så snart som mulig etter fristen for rapportering. Dette for å kunne gi en rask tilbakemelding til kandidatene og veilederne og kommer raskere i gang med oppfølgingsarbeidet.

Internasjonalisering – innsatsområder

Oppfølging av handlingsplan for UiBs internasjonale virksomhet

De fleste av våre kandidater deltar på internasjonale konferanser i løpet av sin ph.d.- kandidatperiode. I tillegg vil en del av kandidatene har kortere eller lengre opphold hos samarbeidspartnere ved utenlandske universitet der forskergruppen har samarbeid. De aller fleste instituttene ved fakultetet har svært internasjonale fagmiljø, og har derfor også et internasjonalt nettverk som kan brukes til å fremme mobilitet.

Fakultetet organiserte et seminar om mobilitet i forskerutdanning for ph.d.-kandidater for første gang i begynnelsen av 2011. Seminaret var en del av en ”Internasjonal dag” ved fakultetet. Siden dette tiltaket nå er en aktivitet som avholdes sentralt ved UiB, har vi ikke videreført dette internt ved fakultetet. Vi ser imidlertid et stort behov for informasjon til våre kandidater, og vurderer fortløpende behovet fra fakultetsnivået både når det gjelder mobilitet og økonomiske og praktiske støtteordninger.

Arbeidsgruppe for forbedring av administrative rutiner

Det store omfanget av administrative oppgaver knyttet til ph.d.-administrasjon, samt de senere års endringer i oppfølgingsrutiner har medført et behov for en gjennomgang av den samlede ph.d-administrasjonen ved fakultetet. Dette er også i tråd med fakultetets strategiplan, som har som mål å tilpasse de administrative rutinene og prosessene til de faglige og strategiske målsettingene. Høsten 2011 ble det satt ned en arbeidsgruppe bestående av representanter fra ulike institutt og fakultet, og på tvers av de administrative gruppene som er involvert i ph.d-utdanningen; personal, studieadministrasjon og administrasjonssjefer. Rapporten har avdekket en rekke utfordringer spesielt i skjæringspunktet mellom personal- og studiefeltet. Med bakgrunn i det store omfanget av kandidater, og det høye antallet eksterne kandidater, ser vi at rutiner både for ansettelse oppstart, oppfølging må forbedres. Arbeidet skal ferdigstilles våren 2012, og vil få konsekvenser for hvordan vi organiserer ph.d-arbeidet ved instituttene og fakultetet.

MN-fakultetet ønsker å tilby en doktorgradsutdanning av høy faglig kvalitet, og utdanne kandidater på høyt faglig nivå. Det er viktig at rammebetingelsen er gode, og at det blir tilrettelagt for god kvalitativ forskning. Fakultetet har høye ambisjoner for forskerutdanningen og vil også i fremtiden ha et sterkt fokus på videre utvikling og kvalitetsheving.
� Budsjett 2012 - Forslag til rammetildeling til institutter og enheter, vedtatt i fakultetsstyret 15. desember 2011

� HYPERLINK "http://www.uib.no/matnat/om-fakultetet/organisasjon/styre-raad-og-utvalg-ved-mn-fakultetet/fakultetsstyret/sakslister-fakultetsstyret/sakslister-fakultetsstyret-2011/mote-15.12.2011" �http://www.uib.no/matnat/om-fakultetet/organisasjon/styre-raad-og-utvalg-ved-mn-fakultetet/fakultetsstyret/sakslister-fakultetsstyret/sakslister-fakultetsstyret-2011/mote-15.12.2011�

� Strategisk plan 2011 – 2015 vedtatt i fakultetsstyret 13. januar 2011.

3 UiBs Handlingsplan for forskerutdanning vedtatt 2008

4 DBH-tall for Gjennomstrømning i organisert doktorgradsutdanning for 2011, Det matematisk-naturvitenskapelige fakultet

PAGE
18

