
Universitetet i Oslo Notat
Avdeling for fagstøtte

Til:

Fakultetene

Senter for tverrfaglig kjønnsforskning

Senter for utvikling og miljø

Sommerskolen

Museene

Universitetsbiblioteket

Fagområdet for Universitetspedagogikk

Studentparlamentet

Dato: 26. juni 2014

Høring om forslag til revidert kvalitetssystem for utdanningsvirksomheten ved UiO

Fakultetene og andre enheter ved universitetet som arbeider med studie- og utdanningskvalitet

inviteres med dette til høring av forslag til revidert kvalitetssystem for utdanningsvirksomheten.

Svarfristen settes til 12. september, og det tas sikte på styrebehandling av saken i oktober.

Bakgrunn

I 2013 nedsatte NOKUT en sakkyndig komité som evaluerte UiOs kvalitetssystem for

utdanningsvirksomheten i henhold til universitets- og høgskoleloven (uh-loven) og NOKUTs

studietilsynsforskrift. Komiteen avga rapport i desember 2013, og NOKUTs styre fattet vedtak om

godkjenning av kvalitetssystemet i februar 2014.

NOKUTs sakkyndige komite peker i sin rapport på flere områder som UiO bør videreutvikle, men

det er to områder UiO oppfordres til å prioritere i det videre kvalitetsarbeidet. Forslaget til revidert

kvalitetssystem følger særlig opp disse utviklingsområdene:

1. «UiO må gjennomgå og vurdere ordningen med tilsynssensorer som en del av kvalitetssystemet.»

2. «UiO må prioritere arbeidet med å utarbeide et kvalitetssystem for forskerutdanningen som er tilpasset

institusjonens behov, og institusjonen bør samtidig vurdere å samle alle retningslinjer som er knyttet til

administrasjon og forvaltning av ph.d.-programmene i en håndbok for ph.d.-programmer.»

Prosess

Som grunnlag for høringsforslaget har det våren 2014 vært gjennomført diskusjoner med

fakultetene i kvalitetsnettverket og i forum for forskerutdanning. Saken ble drøftet i et felles møte

for studie- og forskningsdekaner 8. april. I tillegg ble det nedsatt en ad-hoc ressursgruppe som i to

møter har gitt innspill vedrørende kvalitetssystem for ph.d.-utdanningen. Ressursgruppen bestod

av både faglig og administrativt ansatte fra fakultetene, samt en ph.d.-kandidat.

 2

Prinsipper for kvalitetssystemet ved UiO

Den faglige og organisatoriske heterogeniteten ved UiO er et avgjørende premiss for kvalitets-

systemet. Med forankring i universitetets strategi er det lagt opp til et system som i størst mulig

grad skal gi lokalt handlingsrom, samtidig som felles elementer skal sikre gjennomsiktighet og

forutsigbarhet på tvers av organisasjonsnivåer og faggrenser.

Kvalitetssystemet er utformet som en rammebestemmelse, med minimumskrav som er relativt

åpent formulert. Samtidig gis fakultetene anledning til å utforme lokale rutiner i tråd med

størrelse, organisering og faglig egenart innenfor UiOs felles rammer. Åpne felles rammer i UiOs

kvalitetssystem fordrer at fakultetene har skriftlige rutiner for kvalitetsarbeidet ved egen enhet.

Forslag til kvalitetssystem for UiOs utdanningsvirksomhet

Nedenfor følger en oversikt over de vesentlige forslagene til endringer i kvalitetssystemet med

kommentarer. Det er også gjort tekstlige justeringer i de øvrige kapitlene som ikke medfører

vesentlige konsekvenser for enhetene og som derfor ikke kommenteres særskilt her.

1. Krav til fakultetenes rutinebeskrivelser

Det foreligger i dag krav til fakultetenes rutiner for evaluering av studier på bachelor- og

masternivå i et separat notat, jf. ephorte nr 2008/17529-24. I høringsforslaget er kravene

innarbeidet i systembeskrivelsen og gjøres gjeldende også for evalueringsrutinene for ph.d.-nivå.

2. Tilsynssensor

I dag praktiseres tilsynssensorordningen ulikt ved fakultetene på UiO, og nytteverdien av

ordningen varierer. NOKUTs sakkyndige komité anbefaler at ordningen enten styrkes eller legges

ned, men universitetet må i begge tilfeller påse at lovens krav blir ivaretatt.

Dagens ordning med tilsynssensor er utviklet for å imøtekomme uh-lovens § 3-9, som fastslår at

«det skal være ekstern evaluering av vurderingen eller vurderingsordningene». Kunnskaps-

departementet kommenterer bestemmelsen på følgende måte i ot.prp. 40 (2001-2002):

«Den enkelte institusjon bestemmer selv hvordan ekstern deltakelse i vurderingen skal gjennom-

føres, enten ved ekstern deltakelse i den enkelte vurdering eller ved ekstern evaluering av

vurderingsordningene. En viss bruk av eksterne sensorer, både på lavere og høyere grad, bør

imidlertid inngå som en del av institusjonenes kvalitetssikringsarbeid og som en kvalitetskontroll

av det enkelte studium. Systemet med ekstern evaluering av vurderingene eller vurderings-

ordningene skal også ivareta studentenes rettssikkerhet ved å sikre lik og upartisk bedømmelse

av studentene. (kap. 12 punkt 12.1.10, merknader til § 50 nr. 1, s. 53.).»

I høringsforslaget er ordningen med tilsynssensor lagt ned. Evaluering av vurderingsordningene er

i stedet fremhevet som fast tema i de periodiske programevalueringene. Når helheten i et program

er gjenstand for evaluering, blir vurderingsordningene sett i sammenheng med læringsmål,

undervisnings- og arbeidsmetoder.

 3

3. Innholdskrav i periodisk programevaluering

Den periodiske programevalueringen på bachelor- og masternivå fungerer generelt godt, og det

vurderes ikke større endringer av denne. Men for å ivareta uh-lovens krav til evaluering av

vurderingsordningene foreslås noen presiseringer i tematikken. I tillegg er internasjonalisering og

fagmiljø foreslått som faste tema, slik at evalueringen i større grad relaterer seg til kravene i studie-

tilsynsforskriftens § 7-2:

«Studiet skal beskrives gjennom krav til læringsutbytte, jf. Nasjonalt kvalifikasjonsrammeverk

for livslang læring. Det skal formuleres ett totalt læringsutbytte for hvert studium, definert i

kunnskap, ferdigheter og generell kompetanse.

Følgende forhold skal samsvare med og være tilpasset læringsutbyttebeskrivelsen slik at

læringsutbyttet oppnås:

a) studiets innhold og oppbygning

b) arbeids- og undervisningsformer

c) eksamensordninger og andre vurderingsformer

Studiet skal ha en tydelig faglig relevans for arbeidsliv og/eller videre studier.

Studiet skal ha tilfredsstillende kopling til forskning, faglig og/eller kunstnerisk utviklingsarbeid,

som er tilpasset nivå, omfang og egenart for studiet.

Studiet skal ha ordninger for studentutveksling og internasjonalisering. Disse ordningene skal

være tilpasset studiets nivå, omfang og egenart.

Institusjonen skal ha lokaler, bibliotektjenester, administrative og tekniske tjenester, IKT-

ressurser og arbeidsforhold for studentene, som er tilpasset studiet.»

Kravene her gjelder program på alle nivåer og foreslås derfor som tema også for periodisk

evaluering av ph.d.-program. Periodisk programevaluering behandles i systemets kapittel 4.2.

4. Kvalitetssystem for ph.d.-utdanningen

UiO har i dag to dokumenter som beskriver kvalitetssystemet for utdanningsvirksomheten, ett

dokument for bachelor- og masternivå og ett for ph.d.-utdanningen. I høringsforslaget er kvalitets-

systemet for all utdanning UiO tilbyr samlet i ett dokument.

Kvalitetssystemet skal være verktøy for informasjon om og vurdering av faglig kvalitet i UiOs

utdanninger. For å rendyrke dette prinsippet er administrative rutiner for driften av ph.d.-

programmene tatt ut av forslaget til revidert kvalitetssystem.

NOKUTs sakkyndige komité mener i sin rapport at systemet bør fokusere på evaluering av risiko-

faktorer for kvaliteten i forskerutdanningen. Kvalitetssystemet bør i følge komiteen sikre kvalitet i

veiledning, faglig miljø, fremdrift, frafall, utdanningsdelens kurs, samt gode rutiner for analyser,

utforming og oppfølging av tiltak.

 4

Med dette utgangspunktet, og på bakgrunn av innspill i ressursgruppen, foreslås et kvalitetssystem

for ph.d.-utdanningen som tar utgangspunkt utdanningens to hovedkomponenter: opplærings-

delen og avhandlingsarbeidet. Evalueringen av disse komponentene er lagt opp som egen-

evalueringer basert på blant annet tilbakemeldinger fra kandidater. Perspektivet løftes dermed fra

individnivå til å fokusere på hvordan fakultetet tilrettelegger for kandidatenes opplærings- og

avhandlingsdel. Frekvensen på disse evalueringene foreslås til en gang i løpet av tre år.

Evalueringene beskrives i systemets kapittel 6.

I tillegg foreslås en periodisk evaluering av et eksternt panel på program- eller studieretningsnivå

innenfor en seksårsperiode. Programevaluering for ph.d.-program er ikke et nytt element i

kvalitetssystemet, men i forslaget er formål og tematikk presisert. I tillegg er ansvaret for gjennom-

føring og oppfølging av evalueringene lagt til fakultetene. Forslaget om periodisk evaluering av

ph.d.-program inneholder de samme metodiske rammene som forslaget til periodiske

programevalueringer på bachelor- og masternivå og beskrives i systemets kapittel 4.2.

Den foreslåtte evalueringen av avhandlingsdelen i ph.d.-programmene har som formål å sikre

tilstrekkelig faglig veiledning for kandidatene og bidra til å avdekke eventuelle årsaker til

manglende gjennomføring. Dette er også et formål for den årlige fremdriftsrapporteringen og

midtveisevalueringen, men disse er utformet med tanke på individuell oppfølging av hver enkelt

kandidat. Høringsforslaget legger imidlertid opp til at fakultetene med den nye evalueringen skal

vurdere behovet for strukturelle endringer i tilbudet som gis til støtte for avhandlingsarbeidet.

5. Årlig programevaluering – jevnlig overvåking av utdanningsvirksomheten

Den årlige programevalueringen foreslås endret til «jevnlig overvåking av utdannings-

virksomheten». Forslaget beskrives i systemets kapittel 3.2. Formål og tematisk innhold er

videreført, men det legges opp til at frekvensen defineres av fakultetene og at andre metoder enn

årlig programrapport kan benyttes. Hensikten med endringsforslaget er å gjøre oppfølgingen av

programmene mer fleksibel, blant annet slik at den kan tilpasses fakultetsinterne prosesser for

virksomhetsstyring.

Høringssvar fra universitetets enheter sendes i ephorte innen 12. september 2014. Hørings-

instanser uten tilgang til ephorte kan sende sitt svar til a.g.grude@admin.uio.no innen samme

dato.

Med hilsen

Monica Bakken Hege B. Pettersen

avdelingsdirektør seksjonsleder

 5

Vedlegg:

 Forslag til kvalitetssystem for utdanningsvirksomheten ved UiO

 Kvalitetssystem for phd.- utdanningen ved UiO, gjeldende utgave

 Kvalitetssystem for utdanningsvirksomheten ved UiO, gjeldende utgave.

