

U N I V E R S I T E T E T I B E R G E N
Det humanistiske fakultet

PROTOKOLL fra møte i FFU 30.11.2016

Til stede: Einar Thomassen (leder)
Randi Koppen (IF)
Anne Beate Maurseth (LLE)
Kevin Cahill (FOF)
Torjus Midtgarden (SKOK og SVT)
Anna Blekastad Watson (gruppe B)
Jan Jacob Hoffmann (gruppe B)
Sigbjørn Løland Torpe (HSU)

Forfall: Knut S. Vikør (AHKR), Leidulf Melve (vara AHKR)
 Randi Rolvsjord (GA), Claire Ghetti (vara GA)

Fra adm. Kim Ove Hommen

Elisabeth Akselvoll
 Kirsten Moen (sekretær)

I. Innkalling og saksliste - ingen merknader

II. Protokoll fra FFU møtet 21.09.16 - godkjent

III. Saker

Ingrid Cutler fra UB holdt innlegg om UiB sitt endelige høringssvar til nye nasjonale
retningslinjer for åpen publisering og faglig involvering i CRISTIN rapporteringen for 2016.

FU 11/16 Retningslinjer for midtveisevaluering av ph.d.-kandidater ved HF

 Med grunnlag i rapporten fra arbeidsgruppen for «OU7– Forskerutdanning», anbefaler FA
en tettere oppfølging av kandidater som ved midtveisevaluering ikke viser tilfredsstillende
progresjon. Som virkemiddel anbefaler FA at midtveisevalueringen resulterer i en
tidsavgrenset oppfølgingsplan for kandidater som ikke tilfredsstiller forventet progresjon, og
at dette formaliseres med et tillegg i enhetenes retningslinjer for midtveisevaluering.

 Vedtak:
FFU går inn for at anbefalingen fra FA innarbeides i gjeldende retningslinjer, med de
endringer som kom frem på møte, og ber fakultetet orientere grunnenhetene om disse
endringen. (Reviderte retningslinjer vedlagt.)

FU 12/16 Plagiatkontroll av doktorgradsavhandlinger ved HF

 Fakultetsledelsen anbefaler innføring av rutinemessig plagiatkontroll som et
veiledningsverktøy i avhandlingsarbeidets sluttfase, med virkning fra 1. januar 2017. Dette
samsvarer med dato for full tilgang til nytt tekstgjenkjenningsprogram.

 Vedtak:
FFU støtter fakultetets forslag, og anbefaler grunnenhetene å innarbeider forslaget i sine
rutiner for oppfølging av kandidater i innleveringsfasen. FFU anbefaler at ordningen
evalueres etter 2 år.

FU 13/16 Veiledning til utforming av innstilling ved bedømmelse av doktorgradsavhandlinger

 Vedtak:

FFU slutter seg til fakultetets forslag til veiledningstekst og ber fakultetet gjøre denne kjent
for grunnenhetene, slik at veiledningen vedlegges oppnevningsbrevet til
bedømmelseskomiteens medlemmer. (Godkjent veiledningstekst vedlagt.)

FU 14/16 Prosedyrer ved prøveforelesning og disputas

 Saken ble trukket under møtet

IV. Orienteringer

a. Saker fra møte Universitetets forskningsutvalg 10.11.2016.

b. HUMEVAL – intervjuer i forkningsrådet 27.10.2016.

c. Referat frå enhetenes FFU-møter

d. Det norske forsknings- og innovasjonssystemet (Indikatorrapporten 2016)

e. FRIPRO 2017

f. Æresdoktorer 2016-2017 – instituttene bes sende inn forslag

 Eventuelt

 Ingen saker

http://www.uib.no/fa/102235/m%C3%B8te-10-november-2016
http://www.forskningsradet.no/prognett-indikatorrapporten/Indikatorrapporten_2016/1254018195927

U N I V E R S I T E T E T I B E R G E N
Det humanistiske fakultet

Retningslinjer for midtveisevaluering av ph.d.-kandidater

Det humanistiske fakultet

Godkjent i fakultetets forsknings- og forskerutdanningsutvalg 30.11.2016, FU 11/16)

Det overordnede formålet med midtveisevalueringen er å bidra positivt til at kandidaten

gjennomfører forskerutdanningsløpet på normert tid og med vellykket resultat. Konkret

innebærer dette at evalueringen skal

1. gjøre opp status for progresjonen i prosjektet gjennom å evaluere framdriften i forhold

til framdriftsplanen

2. resultere i en plan for det videre arbeidet der dette viser seg nødvendig

3. fange opp utfordringer tidlig nok til å kunne sette inn tiltak som kan forhindre

forsinkelser og frafall

Midtveisevalueringen skal gjennomføres når kandidaten er halvveis i avtaleperioden, og skal

omfatte alle kandidater i ph.d.-programmet med oppstart fra og med våren 2009, uavhengig

av tilsettingsforhold og finansiering. Midtveisevalueringen erstatter framdriftsrapportering det

året den finner sted.

Ansvaret for den praktiske gjennomføringen er lagt til instituttene/sentrene. Kjernen i

evalueringen er et møte der progresjonen i prosjektet både med hensyn til opplæringsdel og

avhandling blir gjennomgått med utgangspunkt i innlevert rapport (se nedenfor).

Målsettingen er konstruktive diskusjoner med utgangspunkt i den innleverte rapporten. Både

kandidat og hovedveileder får tilbud om alenetid med komiteen.

Rammene for møtet er som følger:

1) Tidspunkt: Halvveis i prosjektperioden

2) Tidsramme: Ca. 1 time

3) Komité:

a. Ved instituttene: Instituttleder og/eller forskningsleder, forskningskonsulent

(sekretær).

b. Ved sentrene: Senterleder og/eller en faglig ansatt utpekt av senterleder,

administrasjonssjef (sekretær).

c. Dersom instituttleder eller senterleder selv er veileder, oppnevner prodekan leder

for komiteen.

4) Deltakere: Ph.d.-kandidat, hovedveileder og komité

5) Forberedelse: Instituttet varsler kandidatene ca. 6 måneder på forhånd om evalueringen.

Formell innkalling sendes kandidat og hovedveileder 3 uker før møtet. Senest 1 uke før

møtet skal både kandidat og veileder levere en skriftlig statusrapport (maks 5 sider) til

komiteen. Rapportene skal redegjøre for

a. hva som er gjort i forhold til opprinnelig framdriftsplan og en vurdering av

prosjektutviklingen i lys av denne. Det bør legges vekt på ev. årsaker i de tilfeller

der prosjektet er forsinket.

b. eventuell artikkelproduksjon, konferansedeltaking og lignende (bare kandidaten)

c. innholdet i veiledningen fram til evalueringstidspunktet (ca. hvor mye veiledning,

hovedtema i veiledningen, vurdering av veiledningen)

d. doversikt over gjennomført opplæringsdel før evalueringstidspunktet (bare

kandidaten)

e. oppdatert framdriftsplan med forslag til tiltak der prosjektet er forsinket.

6) Referat: Det skal framgå om progresjonen er tilfredsstillende/ikke tilfredsstillende.

Konklusjonen skal begrunnes. Eventuelle tiltak skal konkretiseres, også med hensyn til

ansvar for oppfølging. Alle møtedeltakerne skal signere referatet, som sammen med

rapportene arkiveres som konfidensielle og legges fram for forsknings- og

forskerutdanningsutvalget som orienteringssaker.

Midtveisevalueringen bør resultere i en tidsavgrenset oppfølgingsplan for kandidater som

ikke tilfredsstiller forventet progresjon.

I tilfeller der kandidaten ikke tilfredsstiller forventet progresjon, bør det arrangeres et møte

mellom kandidat, veileder og minst én representant fra instituttledelsen, omtrent seks

måneder etter at midtveisevalueringen er gjennomført

U N I V E R S I T E T E T I B E R G E N
Det humanistiske fakultet

Det humanistiske fakultet
Telefon 55589380
post@hf.uib.no

Postadresse
Postboks 7805
5020 Bergen

Besøksadresse
Harald Hårfagres gate 1
Bergen

Saksbehandler
Elisabeth Akselvoll
55588099

side 1 av 1

Veiledning til utforming av innstilling ved bedømmelse av

doktorgradsavhandlinger

(Godkjent i fakultetets forsknings- og forskerutdanningsutvalg 30.11.2016, FU 13/16)

Bedømmelseskomiteen skal som hovedregel levere en felles innstilling undertegnet av alle

komiteens medlemmer. Innstillingen skrives på engelsk eller norsk. Det interne

komitemedlemmet har ansvar for at innstillingen gis en enhetlig form og presenterer en

sammenhengende argumentasjon.

Innstillingen skal inneholde en redegjørelse for avhandlingens emne, formål, materiale og

metoder. Den skal videre kritisk drøfte avhandlingens kvaliteter som forskningsbidrag, og munne

ut i en konklusjon om hvorvidt avhandlingen er verdig til å forsvares i en disputas. En positiv

konklusjon må begrunnes i en redegjørelse for de kvaliteter ved avhandlingen som gjør den til et

selvstendig bidrag til ny kunnskap på det felt den omhandler. Innstillingen skal også fremføre de

viktigste kritiske merknader bedømmelseskomiteen måtte ha til avhandlingen, og som vil danne

grunnlag for opposisjonsinnleggene ved disputasen.

Det henvises for øvrig til Forskrift for graden philosophiae doctor (ph.d.) ved Universitetet i

Bergen, særskilt §§ 11–12.

	FFU_Protokoll _301116 _endelig
	FFU_Protokoll _301116_ endelig vedlegg_1_
	FFU_Protokoll _301116_ vedlegg_2_

