

INNKALLING TIL MØTE I FORSKNINGSUTVALGET

Dato: 10.02.2015
Sted: S257, Sørhellinga, Institutt for naturforvaltning
Tid: 0900-1300 inkl lunsj

Faglig innlegg:

Petter Ness, professor, ILP – Forskerskolen ved
Institutt for landskapsplanlegging

SAKSLISTE	
Saker	
1/2015	Godkjenning av innkalling og saksliste Møtebok fra FU-møte 25.11.2014
2/2015	Oppfølging: Talentsatsing NMBU
3/2015	Oppfølging: EU – strategier og tiltak
4/2015	Årsrapport Forskerutdanning
5/2015	Rapport Open Access
6/2015	Lokaler for disputaser ved universitetet
7/2015	Informasjonssaker a) Sluttrapport Tverrforsk b) Utlysninger 2015 – SFF, FME, Bionær, Forskerskoler c) Oversikt tildelinger utenlandsopphold 2015

Meld forfall til solveig.fossum-raunehaug@nmbu.no , tlf 67230161

NMBU, 2.2.2015

Ragnhild Solheim
Forskningsdirektør

FU-sak 1/ 2015 Godkjenning av innkalling og saksliste

Dokument:

Innkalling med saksliste
Godkjent møtebok fra FU-møte 25.11.2014.

Vedtak:

Innkalling og saksliste godkjent

Godkjent møtebok fra møte i Forskningsutvalget 25.11.2014

Tilstede

Halvor Hektoen, prorektor og leder av Forskningsutvalget
Trine L'Abée Lund, MatInf
Finn-Arne Weltzien, BasAM
Frode Alfnes, vara for Arild Angelsen, HH
Dag Inge Våge, IHA
Leiv Sigve Håvarstein, IKBM
Annegreth Dietze-Schirdewahn, ILP
Harsha Ratnaweera, IMT
Susanne Eich-Greatorex, IMV
Sissel Torre, vara for Morten Lillemo, IPV
Tor-Arve Benjaminsen, Noragric
Katrine Eldegard, INA
Nils Ivar Dolvik, SportFaMed

Eirik Aas, student
Inger Solheim, student
Adam D. Martin, vara for Ellen Stenslie, representant for ph.d.-kandidatene
Anne-Cath. Bunæs, representant for teknisk-administrativt tilsatte

Forfall:

Erik Ropstad, ProdMed
Christian Rene Karlsen, representant for midlertidig vitenskapelig tilsatte

Fra Universitetsadministrasjonen:

Forskningsdirektør Ragnhild Solheim
Colin Murphy, nestleder i Forskningsavdelingen (sak 47/2014 og 48/2014)
Solveig Fossum-Raunehaug, seniorrådgiver i Forskningsavdelingen

Møteleder:

Halvor Hektoen

Møtebok:

Solveig Fossum-Raunehaug

Faglig innlegg ved Finn-Arne Weltzien, BasAm

FU-sak 46/ 2014 Godkjenning av innkalling og saksliste

Dokument:

Innkalling med saksliste

Godkjent møtebok fra FU-møte 21.10.2014. Endring: Katrine Eldegard var tilstede 21.10.2014.

Vedtak:

Innkalling og saksliste godkjent

FU-sak 47/ 2014 Oppfølging: Talentsatsing NMBU

Dokument:

Saksframstilling.

Talentsatsing ved NMBU ble diskutert. Hensikten med en slik satsing skal være

1. å få fram flere fremragende forskere
2. å bygge kompetanse slik at forskeren stiller sterkere i konkurransen om finansiering fra kilder hvor konkurransen stadig blir tøffere (NFRs toppforskningsprogrammer, koordinator i Horisont 2020, ERC-stipend, NIH eller NSF bevilgning fra USA),

Det ble foreslått at det etableres et felles talentprogram for NMBU i stedet for de to som opprinnelig ble foreslått i saksframstillingen. Talentprogrammet skal være rettet mot enkeltforskere og skal innbefatte både de som er i starten av en forskerkarriere, de som befinner seg i en mellomfase og etablerte forskere som har potensial for videre utvikling.

Talentprogrammet skal omfatte vitenskapelig ansatte på NMBU inkludert doktorgradsstipendiater og postdoktorer. Det skal utredes løsninger som gjør det mulig for doktorgradsstipendiater og postdoktorer å delta uten at dette kommer i konflikt med 4 års regelen mht. stillingsvern.

Programmet skal bl.a. bestå av en skreddersydd pakke for en enkelte talentdeltaker som bl.a. inkluderer en mentorordning, årlige samlinger mv.

Søknadsmalen til programmet skal gjøres så enkel som mulig for å redusere tid og ressurser i utforming av søknaden. Det skal utformes tydelig retningslinjer, kriterier for opptak og krav til

gjennomføring. Kriterier for utvelgelse skal bygge på forskningskvalitet og potensial for videre utvikling som forsker.

Det skal legges vekt på fleksibilitet i søknaden om midler avhengig av hvor søkeren befinner seg i sin forskerkarriere og hva man har behov for mht. å utvikle seg videre.

Det skal vurderes om tidsrammen for talentprogrammet bør være 2, 3 eller 4 år.

Vedtak:

Forskningsdirektøren utarbeider ny målsetting og ramme, nye retningslinjer og reviderte kriterier for talentsatsingen basert på kommentarer og synspunkter som framkom i FU møtet. Et omarbeidet forslag til talentsatsing på NMBU legges fram i neste FU møte.

FU-sak 48/ 2014 Årsplan 2015 – mål, resultatkrav og tiltak

Dokument:

Saksframstilling med vedlegg

Vedtak:

Utkast til Årsplan 2015 godkjennes med forslag til endringer som kom fram i møtet. Førsteutkastet til Årsplan 2015 skal behandles på møte i Universitetsstyret 12. desember 2014.

Følgende forslag til endringer kom fra i diskusjonen i FU:

1. Vitenskapelig utstyr bør omtales under eget kapittel. Tilgang på oppdatert vitenskapelig utstyr og forskningsfasiliteter er essensielt for å hevde seg innen forskning.
2. Kapitlet «Samspill mellom forskning og utdanning og forskning innen MNT- og profesjonsfag» bør deles slik at de får hvert sitt avsnitt.
3. Under kapitlet «Internasjonalt samarbeid utenom EU» bør man spesielt nevne landene som NFR satser på (USA, Canada, Japan, Kina, Russland, India, Sør-Afrika, Brasil, Argentina og Chile).
4. Profesjonsfagene må få økt fokus.
5. Tiltak 2015: NMBU bør ha som mål å sende et visst antall søknader til NFR sin SFF utlysning 2015.
6. Tiltak 2015: EU-finansiert forskning: NMBU bør sende flere EU søknader og øke innvilgelsen.
7. Tildelingen av SFI til NMBU bør nevnes gjennom dokumentet.

8. Under kapitelet «Forskerutdanning», tiltak 2015: A) Inkludere kompetansehevende tiltak for veiledere. B) Bør NMBU etablere flere forskerskoler? C) Flytte pkt «Styrke koblingen mellom forskning og utdanning» til et annet kapittel

FU-sak 49/ 2014 Forskrift dr. philos-graden ved NMBU.

Dokument:

Saksframstilling med vedlegg

Vedtak:

Forskningsutvalget går inn for forskriften for dr. philos-graden ved NMBU. «Tillatelse til fremstilling» og «Oppnevning av bedømmelseskomite» innstilles av instituttene og godkjennes av rektor. «Behandling av komiteen innstilling» behandles av instituttet ved enstemmig innstilling fra komiteen. Ved dissens behandles komiteens innstilling av rektor. «Tildeling av grad» behandles av rektor. «Klagesaker» behandles av universitetets klagenemd dersom vedtaksinstans ikke tar klagen til følge og klager opprettholder sin klage.

FU-sak 50/ 2014 FU egenevaluering

Dokument:

Saksframstilling med vedlegg.

Forskningsutvalgets medlemmer oppfatter fora som konstruktivt og kollegialt og er fornøyd med dagens møteform hva gjelder innhold og frekvens. Dagens praksis med faglige innlegg i starten av møtene videreføres også inntil videre. UFE ved tidligere NVH hadde ansvar for spesialistutdanningen ved campus Adamstuen. Siden UFE ikke eksisterer lenger bør det vurderes å legge dette ansvaret til Forskningsutvalget. Ph.d.-studentene uttrykte ønske om å ha to representanter i FU, eventuelt å stille med hovedrepresentant og vara på møtene. Det ble uttrykt ønsker om å få en årlig tilbakemelding på NMBUs beslutninger i saker hvor FU har gitt sitt råd.

Vedtak:

Forskningsutvalget ber Forskningsdirektøren vurdere å revidere retningslinjene slik at spesialistutdanningen ved campus Adamstuen inkluderes. Det bes også om å vurdere om to ph.d.-studenter kan stille, eventuelt gi ph.d.-studentene anledning til å stille med hovedrepresentant og vara på møtene. Det bes om at møtene i Forskningsutvalget videreføres i 2015 i samme form som for 2014.

FU-sak 51/ 2014 Informasjonssaker

- a) Endret mandat - Utvalg for etisk vurdering av studier med dyrepasienter
- b) Rapport fra NFR ifbm dialogmøte

FU-sak 52/ 2014 Eventuelt

- a) Spesialistutdanningen ved campus Adamstuen. Tidligere fikk instituttene ved campus Adamstuen betaling ved uteksaminering av spesialistkandidater. Det ble oppfordret om at denne saken tas opp med instituttlederne ved campus Adamstuen.
- b) Bolig til gjesteforskere. Spørsmålet tas opp med eiendomsavdelingen.
- c) SAKS. Halvor Hektoen informerte om kunnskapsministerens dialogmøter med sektoren som har blitt gjennomført høsten 2014. NMBU er i en fusjonsprosess og universitetsstyret har derfor holdt en lav profil i de innledende samtale. NMBU anser UiO og ulike forskningsinstitutter som nærliggende samarbeidspartnere i framtiden. Forskningsutvalget mener høringsuttalelsene i forbindelse med SAKS burde vært diskutert i FU. Forskningsdirektøren melder dette til rektor.

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 2/ 2015 Oppfølging: Talentsatsing på NMBU

Forslag til vedtak/ innstilling:

1. «NMBUs program for fremragende forskning» med underprogrammene «NMBUs talentutviklingsprogram» og «NMBUs program for toppforskningsrekruttering» anbefales som en 3-årig forsøksordning . Oppstart for «NMBUs program for toppforskningsrekruttering» anbefales august 2015, mens oppstart for «NMBUs talentutviklingsprogram» anbefales januar 2016. Den framlagte programbeskrivelsen justeres iht. kommentarer og synspunkter som framkom i møtet.
2. Det nedsettes et arbeidsutvalg med representanter fra fakultene. Arbeidsutvalget får i oppgave å utarbeide forslag til «NMBU program for fremragende forskning» inkl. underprogrammer. Arbeidsutvalget bør være felles for forskning og utdanning, men kan inneholde to underutvalg. FUs behandling av «Talentsatsingen på NMBU» legges til grunn for arbeidet. Prorektor og forskningsdirektøren gis fullmakt i å oppnevne og utforme mandat for utvalget. Utvalget skal legge fram sitt forslag innen 1.05.2015.

Historikk:

Talentsatsing ved NMBU har vært diskutert i Forskningsutvalget høsten 2014 ([FU-sak 47/2014](#)). Hensikten med en slik satsing skal være

1. å få fram flere fremragende forskere
2. å bygge kompetanse slik at forskeren stiller sterkere i konkurransen om finansiering fra kilder hvor konkurransen stadig blir tøffere (NFRs toppforskningsprogrammer, koordinator i Horisont 2020, ERC-stipend)

I saksframstillingen til FU møtet 25. november 2014 ([FU-sak 47/2014](#)) ble det foreslått to talentprogram, ett rettet mot enkeltforskere og ett rettet mot forskningsgrupper.

Forskningsutvalget anbefalte at det i stedet blir etablert et felles talentprogram ved NMBU. Talentprogrammet skal være rettet mot enkeltforskere og skal innbefatte både de som er i starten av en forskerkarriere, de som befinner seg i en mellomfase og etablerte forskere som har potensial for videre utvikling. Videre ble det anbefalt at talentprogrammet skal omfatte vitenskapelig ansatte på NMBU inkludert doktorgradsstipendiater og postdoktorer og at det utredes løsninger som gjør det mulig for doktorgradsstipendiater og postdoktorer å delta uten at dette kommer i konflikt med 4 års regelen mht. stillingsvern.

Forskningsutvalget anbefalte at programmet skal bl.a. bestå av en skreddersydd pakke for en enkelte talendeltaker som bl.a. inkluderer en mentorordning, årlige samlinger mv., men at det også legges vekt på fleksibilitet i søknaden om midler avhengig av hvor søkeren befinner seg i sin forskerkarriere og hva man har behov for mht. å utvikle seg videre.

Søknadsmalen til programmet skal gjøres så enkel som mulig for å redusere tid og ressurser i utforming av søknaden. Det skal utformes tydelig retningslinjer, kriterier for opptak og krav til gjennomføring. Kriterier for utvelgelse skal bygge på forskningskvalitet og potensial for videre utvikling som forsker.

Basert på innspillene fra Forskningsutvalget utarbeider Forskningsdirektøren ny målsetting og ramme, nye retningslinjer og reviderte kriterier for talentsatsingen

Saksframstilling:

Universitetene utfordres på hvordan Norge kan utvikle flere verdensledende fagmiljøer. NMBU hevder seg i forhold til sin størrelse godt i det norske forskningslandskapet. Det er imidlertid behov for å heve kvaliteten ytterligere, og universitetet ønsker derfor å satse på å få fram «fremragende forskningsmiljøer». Dette faller innenfor NMBUs visjon og strategi om å sikre kvalitetsheving i forskningen.

For å realisere NMBUs mål om å få flere miljø i internasjonal toppklasse kan NMBU lansere

«NMBUs program for fremragende forskning (NFF)»

(«NMBU - Research Excellence Program»).

Under denne paraplyen lanseres **«NMBUs talentutviklingsprogram»** og **«NMBUs program for toppforskningsrekruttering»**.

Navnevalgene harmoniserer med rektors visjon om at 2015 skal bli et år i forskningens og utdanningens tegn hvor det rettes stor oppmerksomhet mot «fremragende forskning og utdanning» (ref innlegg i [Rektors Blogg](#))

Programmene

1. «NMBUs talentutviklingprogram»

a) Formål

Formålet med programmet er å få fram flere fremragende forskere ved NMBU. Deltakerne i programmet gis muligheten til å bygge kompetanse slik at de stiller sterkere i konkurransen om finansiering fra kilder hvor konkurransen stadig blir tøffere. Disse kildene inkluderer Forskningsrådets toppforskningsprogrammer og programmer i Horisont 2020.

b) Målgruppe

I vedtaket fra FU 25. nov 2014 ([FU-sak 47/2014](#)) er det lagt vekt på at programmet skal favne bredt og derfor inkludere ansatte i alle typer vitenskapelige stillinger (ph.d.-kandidat, postdoktor, forsker, 1. amanuensis og professor). NMBU bør satse på 8-10 deltakere totalt. FA mener det er fornuftig at flest (6 – 8) rekrutteres fra gruppen postdoktor, forsker, 1.amanuensis til talentprogrammet og noen færre fra gruppen ph.d.studenter og professorer. Personer i disse stillingskategoriene er midt i sin «forskerkarriere» og har opparbeidet eller er i ferd med å opparbeide en bred forskningserfaring, men er i behov av ytterligere kompetansebygging og publikasjoner som kan bringe dem videre i forskerkarrieren. NMBU bør satse på 1-2 ph.d.-kandidater som har utvist stor dyktighet i sin forskning samt 1-2 personer med professor-kompetanse (Figur 1).

Figur 1: Fordeling av deltakere til NMBUs talentutviklingsprogram.

c) Programmets lengde, innhold og gjennomføring

NMBUs talentutviklingsprogram bør ha et innhold og et tilbud som gir den enkelte deltaker mulighet for å utvikle seg som forsker. Det bør også ha en viss varighet, men uten at dette blir for lenge. Deltakelse i programmet kommer i tillegg ordinære aktivitetene og kan være noe ressurskrevende. Det foreslås derfor at programmet har en varighet på 3 år.

Det legges vekt på at det bør være en viss fleksibilitet i det tilbudet og de mulighetene som gis den enkelte deltaker. Tilbudet bør bestå av ulike aktiviteter og «frikjøpsordninger» for de ulike deltakerne avhengig av hvor de befinner seg i karrieren og hvilke behov den enkelte deltaker ser som viktige for å utvikle seg videre.

Målet skal være at hver deltaker kan utvikle en individuell «skreddersydd» pakke som vil gi mest og best effekt av talentprogrammet. Det kan dreie seg om midler til en ph.d.-kandidat, postdoktor, administrativt personell, prosjektlederkurs e.l (tabell 1). Den «skreddersydde pakken» vil variere i innhold avhengig av hvor man befinner seg i karrieren. I denne saken foreslås en bevilgning på kr 1,2 mill kroner per programdeltaker. Dette bør sees på som et gjennomsnitt, da utgiftene til en programdeltaker med professorkompetanse antakelig vil være høyere enn utgiftene til en programdeltaker som er en ph.d.-kandidat.

Denne «skreddersydde pakken» vil komme i tillegg til en obligatorisk «grunnpakke» som inneholder mentorordning, en årlig samling for programdeltakerne samt et obligatorisk utenlandsopphold (på minimum 1 mnd). Mentorene skal være internasjonale kapasiteter innenfor programdeltakerens fagfelt.

Det forventes at man allerede i søknaden angir hvilke aktiviteter man ønsker å delta i de 3 årene programmet varer. Den endelige «skreddersydde» pakken drøftes og freidgjøres i samråd med den enkelte deltakers oppnevnte mentor.

Hver deltaker må skrive en kort og konsis midtveisrapport (etter ca. 1,5 år) og en sluttrapport for deltakelse i programmet. Det utarbeides standardmaler for midtveis – og sluttrapporten.

Tabell 1: Innhold i programmets «tilbudspakker». Hver programdeltaker kan selv velge mellom de ulike alternativene i den «Skreddersydd pakke». «Grunnpakken» er et tilbud som gis alle programdeltakerne og bør ansees som obligatorisk.

«Skreddersydd pakke»	«Grunnpakke»
Utvikles pr programdeltaker	Obligatorisk for alle programdeltakerne
Ph.d.-kandidat	Mentorordning
Postdoktor	Årlig samling (aktuelle tema – publiseringsstrategi, nettverksbygging, kommersialisering/ innovasjon)
Administrativ person	Utenlandsopphold (minimum 1 mnd)
Vitenskapelig utstyr	
Undervisningsfri	
Kurs søknadsutvikling	
Kurs i forskningsledelse/ prosjektledelse	
Andre kurs, aktiviteter mv.	

d) Søknaden

Søknadsmalen til programmet skal gjøres så enkel som mulig for å redusere tid og ressurser i utforming av søknaden. Det legges vekt på tidligere nasjonale og internasjonale evalueringer fra Forskningsrådets toppforskningsprogrammer og programmer i Horisont 2020 (tabell 3).

Søknaden skal inneholde en klar plan for aktiviteter basert på programmets «pakketilbud» (jf tabell 1) og plan for utvikling og innsending av søknader til Forskningsrådets toppforskningsprogrammer og programmer i Horisont 2020 (tabell 2).

Det forventes at hver deltaker ila av talentprogrammet sender inn eller deltar i min 1 søknad til Forskningsrådets toppforskningsprogrammer og min 1 søknad til H2020 (ERC, Marie Curie Actions eller en søknad som koordinator på et prosjekt)

Tabell 2: Oversikt nasjonale og internasjonale finansieringsprogrammer som legges til grunn for programdeltakerens plan for søknadsutvikling.

Forskningsrådets toppforskningsprogram	Horisont 2020
FRIPRO (FRIMEDBIO, FRINATEK, FRIHUMSAM, Unge Forskertilenter)	ERC-stipend
SFF	Marie Curie Actions
SFI	Koordinatorrolle
FME	

e) Utvelgelse av deltakere

Kriterier for utvelgelse skal bygge på forskningskvalitet og potensial for videre utvikling som fremragende forsker. Utvelgelse av deltakere til programmet vil basere seg på evalueringer av søknader, som deltakerne har enten stått som prosjektledere for eller deltatt som prosjektmedarbeider i, til Norges Forskningsråds og programmer i Horisont 2020 (tabell 3).

Tabell 3: Oversikt over evalueringer som legges til grunn for utvelgelse.

Norges Forskningsråd	Horisont 2020
FRIMEDBIO	ERC-stipend
FRINATEK	Marie Curie Actions
FRIHUMSAM	Koordinatorrolle
Unge Forskertilenter	

I tillegg legges det opp til bibliometriske analyser av søkerne som supplement til de nasjonale/ internasjonale evalueringene.

Det forutsettes at deltakerne allerede har eller kan få dekket egen lønn og driftsmidler i talentprogramperioden (3 år)

Evaluering av søknadene gjøres av en komite bestående av 2 representanter fra NMBUs Forskningsutvalg og 2 eksterne medlemmer. De eksterne medlemmene foreslås av Forskningsdirektøren og vedtas av rektor.

f) Økonomisk oversikt over satsingen

Tabell 4: Forslag til økonomisk ramme for programmet er som følger:

Program	Aktivitet	Antall per år	Kostnad per aktivitet kr.	Kostnad per år kr.	Kostnad totalt 3 år kr.
Talentutviklingsprogram					
	Bevilgning til deltaker	10	1 200 000	12 000 000	36 000 000
	Mentorer ¹	3	100 000	300 000	900 000
	Samlinger ²	1	100 000	100 000	300 000
Totalt for NMBU			1 400 000	12 400 000	37 200 000

¹ Honorar + reiseutgifter. Stipulert kr. 60 000,- per mentor per år.

² Felles samlinger for deltakere

2. «NMBUs program for toppforskningsrekruttering»

NMBU har i 2015 fått en tilleggsbevilgning på 3,7 millioner kroner fra Kunnskapsdepartementet til rekruttering av internasjonalt ledende forskere. Forskningsdirektøren foreslår at disse pengene brukes på internasjonal rekruttering av yngre, fremragende forskere knyttet til NMBUs beste fagmiljø. Det beste fagmiljøet velges ut på grunnlag av nåværende deltakelse i Forskningsrådets SFF, SFI eller FME satsinger, FRIPRO eller koordinatorroller i prosjekter innenfor et av EUs rammeprogram eller European Research Council (ECR).

NMBU bør vurdere om de ønsker å rekruttere internasjonalt, fremragende forskere på postdokornivå (slik de har [drøftet ved NTNU](#)) eller på 1. amanuensis/ professor nivå.

Forskningsdirektørens vurdering

NMBUs rektor har signalisert at det i 2015 skal satses på «Fremragende forskning- og utdanning» jf [Rektors blogg](#). Et viktig moment er at satsingen «fremragende forskning» og «fremragende utdanning» ikke må ses eller utvikles adskilt, men må være knyttet sammen slik at de gjensidig styrker hverandre. «Forskning og utdanning må gå hånd i hånd» slik rektor uttrykker det.

Det må følgelig satses på utdanning og forskning parallellt. God kvalitet på det ene området må ikke utelukke god kvalitet på det andre. Det er også et felles ansvar å bidra til innovasjon på sikt.

NMBU har jo tidligere både på forsker, forskergruppenivå, instituttnivå og på ledelsesnivå hatt oppmerksomhet på kvalitet i forskning og utdanning. Kvalitet er jo samtidig en viktig akademisk kjerneverdi. Kvalitet har samtidig vært viet mye oppmerksomhet på UMB og NVH før sammenslåingen. Dette er følgelig ikke noe nytt. Men situasjonen nå er at NMBU ønsker å sette ekstra trykk og innsats på å heve kvaliteten på både utdannings- og forskningssiden.

Men mer fremragende forsknings- og utdanningskvalitet kommer ikke av seg selv.

Først og fremst kreves det engasjement og interesse på hele universitetet og fra alle ansatte. Og ikke nødvendigvis bare fra de vitenskapelige ansatte. Det kreves debatt, vilje til involvering og mulighet for medvirkning i valg av tiltak som anses å gi best effekt. Hele universitetet må være engasjert. Temaet må settes høyt på dagsorden og diskusjonene må foregå både på instituttene og fakultetene.

For det andre så kreves det samkjøring. De som arbeider med tilrettelegging for utdanningskvalitet må være samkjørte med de som arbeider med forskningskvalitet for at man ikke bare er orientert om hverandres planer, men unngår overlapp eller gjentak av aktiviteter og tiltak og at man arbeider mest mulig komplementært.

For det tredje så kreves det at er mest mulig åpenhet om hvordan satsingen kan og bør utformes. Der ulike utvalg på sentralt, fakultets- og på instituttnivå må få mulighet til å drøfte, påvirke og uttale seg om hvordan satsingen bør gripes fatt og virkeliggjøres. De ulike nivåene må også involveres og ansvarliggjøres mht. hvordan ulike tiltak og aktiviteter bør gjennomføres.

Rektoratet og øvrig ledelse ved NMBU arbeider for tiden med hvordan satsingen skal utvikles og hvordan bl.a. de ulike nivåene, utvalgene, representanter fra tjenestemannsorganisasjonene skal involveres.

NMBUs satsing «NMBUs program for fremragende forskning (NFF)» vil utgjøre en del, men samtidig en viktig del av denne satsingen. Programmet er under utvikling, men prosessen, må slik som angitt over, ha en bredere forankring på universitetet. Forskningsdirektøren foreslår bl.a. derfor at det settes sammen et arbeidsutvalg med representanter fra de tre fakultetene. Forskningsavdelingen er sekretær for arbeidsutvalget.

Vi anbefaler at arbeidsutvalget får i oppgave å utarbeide et mer detaljert og komplett program «NMBUs program for fremragende forskning». Utvalget bør ha tett kontakt med Studieavdelingen og de som arbeider med utviklingen av satsingen på fremragende utdanning på NMBU. Utvalget bør også ha kontakt og høringsrunder med fakulteter og institutter for å fange opp synspunkter og innspill på innholdet og gjennomføringen av «NMBUs program for fremragende forskning».

Utvalget bør som en første oppgave vurdere hvordan man skal få istand interesse og engasjement for satsingen på institutt-, fakultets- og instituttnivå. Utvalget bør også vurdere om det bør organiseres et oppstartsseminar om hvordan man skal dyrke fram flere fremragende forskningsmiljøer på NMBU. Seminaret kan bestå av både inviterte og egne foredragsholdere fra NMBU (jf. Moser som en av innlederne).

Det foreslås at arbeidsutvalget nedsettes og de får arbeide en tid (fram til 1.mai 2015) for å meisle ut «NMBUs program for fremragende forskning», parallellt med gjennomføring av en debatt og høringsrunde om hvordan dette programmet bør se ut. Arbeidet i arbeidsutvalget samkjøres og samordnes med utvikling av satsingen på fremragende utdanningskvalitet.

Det endelige forslaget legges fram for FU, SU, fakultetsstyrene og US for avgjørelse i mai.

NMBUs satsing for «Fremragende forskning- og utdanning» er en tung og viktig satsing. Forskningsdirektøren mener det er viktig, nå i tidlig fase, å bruke tid og ha god involvering fra alle nivåer i organisasjonen for at satsingen skal kunne gi den effekt den er tiltenkt.

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Monica Holthe

FU-sak 3/ 2014 Tiltak for å øke antall søknader til Horisont 2020

Vedlegg:

1. Spørsmål fra INA vedrørende toppfinansiering av MSCA-prosjekter
2. Oppsummering av PhD-krav og insentiver, utarbeidet av Harsha Ratnaweera (bare det som omhandler insentiver er relevant for denne saken)
3. Liste over randsoneaktiviteter som gir uttelling i indikatoren forskningsmidler fra EU i 2015

Forslag til vedtak/innstilling:

Forskningsutvalget ser positivt på å øke NMBUs ressurser til oppfølging av EU-finansierte prosjekter.

Forskningsutvalget foreslår følgende:

- I. For å styrke NMBUs administrative støtteapparat
 - a. Opprettes en 50 % stilling som er dedikert til å bistå med budsjettering, økonomistyring og økonomisk rapportering i prosjektene.
 - b. Videreføres EU-rådgiverstillingen ved Adamstuen når den går ut i oktober 2015. Stillingen gjøres fast.

- II. For å styrke betingelsene i prosjektene i Horisont 2020 innføres økonomiske insentivordninger:

Koordinatorer for samarbeidsprosjekter (min. 3 partnere) får en tilleggsbevilgning fra NMBU sentralt på 25 % av finansieringen fra EU. De som er partnere eller har monopartnerprosjekter får en tilleggsfinansiering på 15 %.

Saksframstilling:

Det stilles store krav til norske forskningsinstitusjoners deltagelse i Horisont 2020 og NMBU har som mål å øke sin deltagelse betydelig. For å klare dette er det avgjørende å stimulere til og legge til rette for flere prosjekter. Tiltak for å øke antall søknader til Horisont 2020 ble diskutert i FU 21.10.2014 ([FU-41/2014](#)). På bakgrunn av innspillene i møtet har Forskningsavdelingen utarbeidet forslag til tiltak.

Bakgrunn

Behov for administrativ støtte

NMBU må ha et internt system som kan håndtere EU-prosjekter på en god og ressurseffektiv måte og slik at man unngår at forskerne blir belastet unødvendig mye med administrative oppgaver. For de som har lite erfaring med EUs rammeprogrammer er det krevende å sette seg inn i føringer og regler både for utarbeiding av søknader og for gjennomføring av prosjektene. Rapportering i prosjektene er krevende, særlig den økonomiske rapporteringen. En utfordring er at de fleste instituttene har for få EU-prosjekter til å klare å bygge opp tilstrekkelig kompetanse og være oppdatert på krav og regler. Konsekvensen av dette er at både forskerne og administrasjonen ved instituttene opplever EU-prosjektene som belastende. Forskerne er tydelige på at økt administrativ støtte i gjennomføringsfasen av prosjektene er avgjørende for deres motivasjon til å søke, for å ta større roller i prosjektene og for at de skal kunne delta i flere prosjekter. Behovet er særlig stort når det gjelder økonomi. I koordinatorprosjekter er det også behov for administrativ støtte til generell prosjektstyring.

Behov for økonomisk fleksibilitet

Prosjektene i EUs rammeprogram oppleves ofte som underfinansiert. Årsaken er at finansieringen er relativt liten i forhold til arbeidsmengden som kreves for den vitenskapelige produksjonen. I tillegg kommer administrasjon og rapportering og betydelig reiseaktivitet for å delta på prosjektmøter. For å bedre betingelsene og øke fleksibiliteten i EU-prosjektene kan økonomiske insentiver være et effektivt virkemiddel. Ved innføring av insentiver bør forskeren stå fritt til å bestemme hvordan pengene skal brukes, slik at man kan ta hensyn til behovene i det enkelte prosjektet. Pengene kan for eksempel brukes til å delfinansiere en administrativ støttefunksjon eller til å dekke toppfinansieringen i MSCA-prosjekter (vedlegg 1).

Kunnskapsdepartementet har fra og med 2015 åpnet for at toppfinansieringen kan dekkes ved bruk av rekrutteringsstillinger universitetene får tildelt over budsjettammen.

Per i dag har noen få av instituttene insentiver for EU-prosjekter, hvor mye og hva varierer (vedlegg 2). Det er ønskelig at insentivordningene er like for alle instituttene og at de er forutsigbare. En fordel med å innføre økonomiske insentiver i form av en fast prosentandel av finansieringen fra EU er nettopp forutsigbarhet (mens universitetets grunnlag for å dekke insentivene, dvs. RBO'en, kan variere fra år til år).

Koordinatorprosjekter og mottakere av ERC-stipend er på listen av føringer for fordeling av rekrutteringsstillinger fra rektors strategiske pott (vedtatt i *US 156/2014 Statsfinansierte rekrutteringsstillinger – retningslinjer for fordeling*).

Forskningsavdelingen foreslår følgende:

- I. *For å styrke NMBUs administrative støtteapparat:*
 - a) Opprettelse av en økonomifunksjon
FA foreslår at det opprettes en 50 % stilling som er dedikert til å bistå med budsjettering, økonomistyring og økonomisk rapportering i EU-prosjekter. Stillingen skal ha en rådgivende funksjon overfor institutt og forskere og skal bistå i ulike typer EU-prosjekter (ikke bare Horisont 2020).
 - b) Videreføring av EU-koordinatorstillingen på Adamstuen
Per i dag har NMBU en EU-koordinator på hvert campus som primært jobber med etablering av søknader. Stillingen på Adamstuen er en 50 % midlertidig stilling finansiert av Forskningsrådet, den er treårig og går ut oktober 2015. For at NMBU skal klare å øke deltagelsen i Horisont 2020 og tilby tilstrekkelig støtte i søknadsfasen er det avgjørende at stillingen videreføres. Stillingen bør gjøres om til en fast stilling.
- II. *For å styrke betingelsene i prosjektene i Horisont 2020¹ innføres en økonomisk insentivordning etter modell av NTNU:*

Koordinatorer for samarbeidsprosjekter (min. 3 partnere) får en tilleggsbevilgning fra NMBU på 25 % av finansieringen fra EU, de som er partnere eller har monopartnerprosjekter får 15 %. Midlene dekkes av NMBU sentralt. Et koordinatorprosjekt ved NMBU som for eksempel får 1 mill kr fra EU utløser 250 000,- kr i insentivmidler fra universitetet.

Kunnskapsdepartementet tildeler universitetene midler for EU-prosjekter over resultatbasert omfordeling (RBO¹). RBO-satsen for 2015 er kr 893,- per kr 1000,- fra EU. Disse fordeles 60/40 mellom instituttene og universitetet. Den foreslåtte modellen betyr at instituttet får utbetalt både insentivmidler og midler for sin andel av RBO.

Forskningsdirektørens vurdering

NMBU har ambisjoner om å utvikle internasjonalt samarbeid særlig ved å øke EU-finansierte prosjekter. Gode eksterne og interne rammebetingelser for å få til dette er vesentlig. Forskningsrådets ordninger benyttes selvsagt, men på grunn av EU-prosjektene struktur og EUs regler og krav er det nødvendig med interne ressurser på prosjektgjennomføring og – oppfølging. NMBUs ressurser til EU-prosjekter må være forutsigbare på søketidspunktet. Det er behov for økt kapasitet innen økonomistyring av prosjektene. Behovet for administrativ støtte i prosjektene er også viktig. Det forelagte forslaget er ment å skulle gi økt og forutsigbar kapasitet og kompetanse innen økonomi, rådgiving og økonomisk uttelling for prosjektene. Administrativ prosjektkoordinator må med dette forslaget finansieres over prosjektene og instituttens budsjetter. Alternativt kan man redusere insentivene og opprette en eller flere stillinger som bistår i alle universitetets EU-prosjekter.

¹ I tillegg til prosjekter i Horisont 2020 vil enkelte andre randsoneaktiviteter omfattes av ordningen. Dette vil være aktiviteter definert av Kunnskapsdepartementet som gir uttelling i indikatoren for forskningsmidler fra EU (RBO). En liste over aktivitetene som gjelder for 2015 er gitt i vedlegg 3.

Vedlegg 1

Spørsmål fra Institutt for naturforvaltning:

Hva saken gjelder: I saken bes FU drøfte hvordan NMBU kan sikre forutsigbar finansiering av prosjekter innenfor EUs Marie Skłodowska-Curie actions (MSCA). I dag finnes ikke klare svar på hvordan norske institusjoner kan finansiere stipendiater og postdoktorer med finansiering gjennom MSCA.

Kunnskapsdepartementet har et mål om at norske forskningsinstitusjoner øker sin deltakelse i EUs rammeprogram og i andre av EUs ordninger for forskningsfinansiering. NMBUs ledelse er også klare på at NMBU skal være mer aktive på EU-forskning.

Marie Skłodowska-Curie actions (MSCA, se http://ec.europa.eu/research/mariecurieactions/about-msca/actions/index_en.htm) er et viktig virkemiddel for finansiering av stipendiater og postdoktorer, men virkemiddelet har vært nokså lite benyttet av norske institusjoner. Et viktig hinder for forskere som ønsker å søke prosjekter innenfor MSCA-ordningen, er at stipendiater og postdoktorer ikke fullfinansieres, og det kreves ekstra finansiering for å dekke kandidatenes tariff lønn i Norge. Under EUs sjuende rammeprogram hadde NFR en toppfinansieringsordning (IS-TOPP) som dekket mellomlegget på finansiering mellom MSCA og norsk lønn. I H2020 gjelder ikke denne ordningen: *IS-Topp har vært mer populær enn vi hadde forventet. På grunn av en kraftig økning i antall søknader i 2013 er budsjettet til dette formålet bundet opp til 2017. I dagens situasjon har vi derfor ikke ledige midler til å etablere en IS-Topp i Horisont 2020, slik som vi gjorde i syvende rammeprogram. Vi vil foreta en samlet gjennomgang av våre virkemidler for mobilitet og eventuelt foreslå en budsjettøkning fra 2016 til en tilsvarende ordning i Horisont 2020, sier divisjonsdirektør Anders Hanneborg i Forskningsrådet (se [her](#)).*

En stipendiat i et MSCA-prosjekt finansieres med til sammen ca. 4700 EURO per måned. Lønnskostnader for en norsk stipendiat på tariff lønn er ca 6000 EURO, og mellomlegget som må dekkes tilsvarer ca 130 000 kr per år, dvs nærmere 400 000 kr i et tre-årig ph.d.-løp (se vedlagt eksempel). Da IS-topp eksisterte, kunne altså dette mellomlegget dekkes gjennom IS-topp, men etter at IS-topp falt bort, er finansieringen av prosjekter under MSCA-ordningen har blitt uforutsigbar. NFR har ikke tydelige svar på hvordan finansieringsutfordringen bør løses. På forespørsel gir NFRs saksbehandler følgende oversikt over løsninger som benyttes i Norge nå:

Institusjonene som tilsetter må finne tilleggsfinansiering for å kunne tilsette på vanlige norske vilkår. IS-TOPP er ikke videreført i H2020 og der er lite som tyder på at IS-TOPP vil gjenoppstå i H2020.

Det er min opplevelse at dette løses forskjellig på institusjonen. Noen tilbyr strategiske midler, anvender stipendiatmidler, eller anvender forskningsmidler fra Forskningsrådet, andre overfører RBO'en tilbake til instituttnivå, noen kanskje trekker seg fra prosjektet (men det har jeg ikke hørt om enda) og noen vurderer å tilsette på andre vilkår enn det som er vanlig.

Ved NMBU er det ikke tatt stilling til hvordan universitetet skal sikre mellomfinansiering av MSCA-stipendiater og –postdoktorer. Det har kun vært sagt at instituttene kan benytte sin EU-RBO (resultatbasert omfordeling) til å dekke mellomlegget. EU-incentivene er som kjent sterke, men det er ikke optimalt at instituttene skal forskuttere RBO'en for å dekke kostnader i slike prosjekter: RBO'en varierer fra år til år og utbetales to år på etterskudd. KD og NFR har nylig (19. desember) varslet at universitetene kan bruke rekrutteringsstillinger til å dekke finansieringsbehovet: 'Stipendiater delfinansiert av EUs mobilitetsordning MSCA blir fra neste år tellende i rapportering av antall ph.d-er finansiert over institusjonenes grunnbevilgning i universitets- og høyskolesektoren.' http://www.forskningsradet.no/no/Nyheter/Incentivene_kes_for_deltakelse_i_EUs_MSCAaktiviteter/1254004012000?WT.mc_id=nyhetsbrev-ForskningsradetNorsk Dette incentivet er imidlertid svært 'ullent' beskrevet, og muligheten ble bekjentgjort for seint i forhold til MSCA-fristen som var 13. januar. Vi har (minst) ett eksempel på at forskere ved NMBU har takket nei til deltakelse i søknad om finansiering fra MSCA-actions pga usikkerhet rundt fullfinansiering av kandidater. I lys av de gode mulighetene for forskning, internasjonalisering mv som MSCA gir, er det svært uheldig at slik usikkerhet omkring finansiering hindrer våre forskere i å delta. Det er svært ønskelig at FU diskuterer og foreslår hvordan NMBU kan løse finansieringsutfordringen i MSCA-prosjekter, slik at våre forskere kan konsentrere seg om å utforme gode prosjekter framfor å bekymre seg for finansiering.

Vedlegg 2

Oppsummering av krav til PhD studiet og ulike incentiver til ansatte (versjon 12NOV2014)

Institutt	IMT	IPV	IMV	ILP	IKBM	Noragric	INA	HH	IHA	SportFaMed	Basalfag/Akvamed	PROMED	Mattryg/infeksjonsbiol.
PhD utdanning													
Generelle karv	30	>30		30	>30 inkl F.etikk	30 inkl obligatoriske fag	>30; minst 10 på 400 nivå	>45		30		30	
Spesielle krav		kandidater med eksperimentelle oppgaver bør ta statistikk.			Ved svak bakgrunn oppfordres mer	-	Ved manglende tidl kompetanse skal statistikk inngår i planen	Ved manglende relevante fag i master =60		Nei			
Publikasjonskrav (Formelt)	nei	Nei		>2	Ingen	ingen	Ingen	Ingen krav,		Ja		Nei	
Publikasjonskrav (vanlig)	3-5 vanlig, minst 1 med 1. forfatter	Ikke antallet men tyngden som teller			3 (ofte 2 publiserte/aksepterte + 1 submitted) som 1. forfatter på minst 2			4 som 1. forfatter				3-4 vanlig; ingen krav til publiserte/submiterte	
Hovedveileder utenfra	nei	nei		Nei	nei (hittil)	Ja	nei	Nei		Nei		Lite relevant men ja.	
Andre krav						Minimum 8 på master; finansiering dekker							
Institutt	IMT	IPV	IMV	ILP	IKBM	Noragric	INA	HH	IHA	SportFaMed	Basalfag/Akvamed	PROMED	Mattryg/infeksjonsbiol.
Incentiver													
Andel godskrives til prosjektleder fra 01-lønn	10 %	0			0	0	0	30 % på EU-prosjekter 20 % på andre prosjekter.	0		0	0	0
Andel godskrives til prosjektleder fra instituttets adm overhead fra eksterne prosjekter		0			0		0	100 % på EU-prosjekter, 20 % på andre prosjekter	0		0	0	0
Andel godskrives til prosjektleder fra belønning ved EU prosjekter			0		0		0	0	0		0	0	0
Ved publiserte nivå-1 publikasjon	5000kr		0		0	Som over	0	5500kr per publ poeng	0		0		50% av publikasjonsincentiver til forskergruppen
Ved publiserte nivå-2 publikasjon	5000kr		0		0		0	5500kr per publ poeng	0		0		50% av publikasjonsincentiver til forskergruppen

Andre insentiver.	10000kr etter PhD disputas	Forslag om 15 000 kr per kronikk i store riksdekkende aviser			Vi får 25000 kr (60 stp. oppgave) og 12500 kr (30 stp. oppgave) per uteksaminert Master student. Dette er foreslått økt til henholdsvis 30000 og 15000 kr på neste års budsjett. For inneværende år får vi 20000 kr per uteksaminert ph.d. kandidat. I budsjettet for neste år er det foreslått en dobling (40000 kr) hvis man er en aktiv veiler (med på minst en publikasjon) og halvparten dersom man kun er formell veileder for en ekstern student (ikke med på noen publikasjoner). I tillegg deler instituttet ut en årlig undervisningspris på 10000 kr.	Kompetansemidler, småforskningsmidler, insentivmidler for veiledning av BSc og MSc studenter	Flere veldefinerte. f.eks. 10000 ved publisering av masteroppgave; 1500/3000kr for veiledning av master; 30000kr per disputerte PhD; 50000kr per innsendte EU søknad og 20000 for andre søknad; ved overskudd/underskudd av prosjekter +20% el +50% Flere veldefinerte. f.eks. 10000 ved publisering av masteroppgave; 1500/3000kr for veiledning av master; 30000kr per disputerte PhD; 50000kr per innsendte EU søknad og 20000 for andre søknad; ved overskudd/underskudd av prosjekter +20% el +50%	Ingen økonomiske insentiver knyttet til undervisning, veiledning eller publisering. Det er mulig å søke om B-tillegg hvis man har en sentral rolle i prosjekter. Det er også mulig å bruke prosjektfinansiering til å kjøpe seg fri fra undervisning hvis det finns gode alternative lærekrefter.				25 000kr matpakket til stipendiater	
-------------------	----------------------------	--	--	--	--	--	---	---	--	--	--	-------------------------------------	--

<http://intern.nmbu.no/imt/artikkel/incentivordning-for-forskning>

Weblenke

<http://intern.nmbu.no/ina/artikkel/incitament>

Tabellen nedenfor viser de randsoneaktivitetene som i tillegg til rammeprogrammet gir uttelling i indikatoren forskningsmidler fra EU i 2015-budsjettet²⁹.

<i>Randsoneaktiviteter til 7. Rammeprogram (FP7)</i>	<i>Kortnavn</i>
<i>Joint Technology Initiatives (JTIER)</i>	
Innovative Medicine Initiative	IMI
Advanced Research & Technology for Embedded intelligence and Systems	ARTEMIS
The European Nanoelectronics Initiative Advisory Council	ENIAC
Fuel Cells and Hydrogen	FCH
Clean Sky	Clean Sky
<i>Aktiviteter med hjemmel i art. 185</i>	
Ambient Assisted Living	AAL
Eurostars	Eurostars
European Metrology Research Programme	EMRP
BONUS-169	
<i>Andre randsoneaktiviteter</i>	
Single European Sky ATM Research Joint undertaking	SESAR JU
Copernicus ³⁰	Copernicus
Galileo	Galileo
ERA-NET	ERA-Net

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 4/ 2015

Vedlegg:

1. *Forskerutdanningen ved NMBU for 2014*

Forslag til vedtak/ innstilling:

Forskningsutvalget ber administrasjonen ferdigstille «Forskerutdanningen ved NMBU for 2014» med utgangspunkt i innspillene som framkom i møtet. Rapporten legges fram for universitetsstyret til orientering.

Saksframstilling:

Hensikten med saksfremlegget er å gi Forskningsutvalget og deretter universitetsstyret ved NMBU status for forskerutdanningen ved NMBU. Fremlegget gir oversikt over aktiviteter og resultater for 2014, samt tiltak for 2015. I tillegg gir saksfremlegget en oversikt over Forskerutdanningen i tall.

Forskningsdirektøren anbefaler at Forskningsutvalget gir innspill til rapporten. Det er lagt opp til (US sak 86/2014) at NMBU utarbeider en årlig rapport for forskerutdanningen.

FORSKERUTDANNINGEN ved NMBU for 2014

Forskningsavdelingen

Innledning

Hensikten med saken er å orientere universitetsstyret om doktorgrader rektor har tildelt på fullmakt i 2014 og om forbedringsområder for forskerutdanningen. I US sak 86/2014 ble det besluttet at universitetsstyret årlig får rapport om forskerutdanningen ved NMBU.

Denne rapporten gir oversikt over aktiviteter og resultater samt fullførte doktorgrader ved NMBU for 2014. I tillegg gis det en oversikt over tiltak for forskerutdanningen for 2015.

2014 har vært et år preget av fusjonen av tidligere Norges Veterinærhøgskole (NVH) og Universitetet for Miljø- og Biovitenskap (UMB) til Norges Miljø- og Biovitenskapelige Universitet (NMBU). Utdanningen av doktorgradskandidater i 2014 ble gjennomført som før med NVH og UMB sine forskrifter og rutiner, men fra januar 2015 trådte NMBU ph.d.- og dr. philos-forskrifter i kraft. I tillegg ble det i 2014 vedtatt nye ph.d.-programmer ved NMBU som skal implementeres i 2015. 2015 vil derfor bli et år med fokus på forskerutdanningen og implementeringen av nye forskrifter, rutiner og ph.d.-programmer.

Forskerutdanningen er i sterk endring og utvikles som den tredje syklus i universitetenes gradsutdanning (jf. Bolognaprosessen). Forskerutdanningen defineres i dag som en utdanning som skal lede fra til selvstendige forskere med potensiale for videre arbeid innen akademia eller samfunns- og næringsliv. For å sikre kvalitet i forskerutdanningen må det rettes stor oppmerksomhet på gjennomføring samt styrking av veiledernes kompetanse. Dette gjøres gjennom konkrete tiltak.

Årets aktiviteter og resultater

Ny ph.d.-forskrift og dr. philos forskrift ved NMBU

NMBU har i 2014 vedtatt ny ph.d.-forskrift og dr. philos-forskrift. Begge forskriftene trådte i kraft 1. januar 2015. Det er utviklet nye og forenklede skjemaer for opptak, gjennomføring og avslutning, samt nye nettsider (http://www.nmbu.no/forskning/forskerutdanning_ny).

[Forskrift for graden philosophiae doctor \(ph.d.\) ved Norges miljø- og biovitenskapelige universitet](#)

[Forskrift for graden Doctor philosophiae \(dr. philos.\) ved Norges miljø- og biovitenskapelige universitet](#)

Nye ph.d.-programmer ved NMBU

NMBU har vedtatt nye ph.d.-program. Ved Fakultet for veterinærmedisin- og biovitenskap er det beskrevet fire ph.d.-program, ved Fakultet for samfunnsvitenskap er det beskrevet tre ph.d.-program og ved Fakultet for miljøvitenskap og teknologi er det beskrevet tre ph.d.-program (se oversikt i Tabell 1).

Ph.d.-programbeskrivelsene er i tråd med det nasjonale kvalifikasjonsrammeverket og ble vedtatt av Universitetsstyret 12.12.2014.

NMBUs ph.d.-programbeskrivelser finnes [her](#).

Tabell 1: Oversikt ph.d.-program ved NMBU.

Fakultet	Institutt	Ph.d.-program navn	Studieretninger
SamVit	Institutt for landskapsplanlegging (ILP)	<i>Samfunnsutvikling og planlegging</i>	<i>Landskapsarkitektur By- og regionplanlegging Eiendom og juss Folkehelse</i>
	Institutt for <u>Internasjonale miljø- og utviklingsstudier</u> (Noragric)	<i>International Environment and Development studies</i>	
	Handelshøyskolen (HH)	<i>Økonomi og administrasjon</i>	<i>Samfunnsøkonomi Økonomi og administrasjon</i>
MiljøTek	Institutt for naturforvaltning (INA)	<i>Naturforvaltning</i>	
	Institutt for miljøvitenskap (IMV)	<i>Miljøvitenskap</i>	
	Institutt for matematiske realfag og teknologi (IMT)	<i>Realfag og teknologi</i>	
VetBio	Institutt for kjemi, bioteknologi og matvitenskap (IKBM)	<i>Biovitenskap</i>	<i>Mikrobiologi Bioteknologi Kjemi Bioinformatikk Anvendt statistikk Matvitenskap</i>
	Institutt for plantevitenskap (IPV)	<i>Plantevitenskap</i>	
	Institutt for husdyrfag og akvakulturvitenskap (IHA)	<i>Husdyr- og akvakulturvitenskap</i>	
	De fire instituttene ved Adamstuen (BasAm, SportFaMed, MatInf og ProdMed)	<i>Veterinærvitenskap</i>	

Kvalitet i forskerutdanningen

Forskningsutvalget ved NMBU sammen med de lokale forskningsutvalgene ved instituttene har ansvaret for kvalitet i forskerutdanningen. Kvalitet i forskerutdanningen har vært satt høyt på agendaen i NMBUs forskningsutvalg høsten 2014 og har resultert i konkrete forslag til tiltak for 2015. Dette innebærer blant annet implementering av nye forskrifter, skjemaer og rutiner og videreutvikling av forskningsadministrativt støtteapparat, økt oppmerksomhet på gjennomføring av ph.d.-utdanningen og videreføring og nyetablering av kompetansehevende kurs for ph.d.-kandidater.

Kvalitet i forskerutdanningen handler også om å styrke veilederens kompetanse. Dette har vært gjort gjennom videreføringen av veilederforum i 2014. Veilederforum har avholdt 3 seminarer med deltakere fra NMBU, men også fra VI og forskningsinstituttene på Ås. Det planlegges å gjennomføre fire veilederforum i 2015.

NMBU vil i 2015 intensivere arbeidet med å få fram flere fremragende forskere og forskningsmiljøer. NMBU ønsker å etablere en målrettet satsing på å få fram «fremragende forskere». Satsingen er rettet mot forskere på ulike nivå i karrieren, inkludert ph.d.-kandidater, som har potensial for å kunne konkurrere i den internasjonale forskningsfronten innenfor sitt fagområde.

Det har i 2014 vært gjennomført kompetansehevende kurs (pilot, ikke studiepoenggivende) for ph.d.-kandidater innen presentasjonsteknikk gjennom Matsatsingen. Kurset besto av to halvdagssamlinger, deltakerne arbeidet med en presentasjon og fikk oppfølging og veiledning til både innhold og framføring, øving med coach, innlevering av presentasjon, generalprøve og framføring. Det var 7 ph.d.-kandidater som fullførte kurset og det ble avsluttet med at de deltok på Pecha Kucha på Vitenparken. Flere av kursdeltakerne har skrevet om prosjektet sitt og dette har blitt lagt ut på nettsiden til Matsatsingen. I tillegg har flere av dem blitt brukt som innledere i ulike sammenhenger.

I 2015 har det blitt gjennomført et kurs i akademisk skriving (ikke studiepoenggivende). Det var 55 deltakere og kurset ble holdt av førstelektor William Warner fra Noragric.

Kommunikasjonsavdelingen arrangerte også et kurs i formidling sammen med Aftenposten finansiert av Forskningsrådet, i 2014. 12 ansatte deltok, halvparten fra Ås og halvparten fra Adamstuen. Kurset var for unge forskere (opptil 40 år) og ph.d.-kandidater. Resultatet ble mange gode tekster, som ble publisert på flere steder, blant annet flere gode oppslag i Aftenposten, på NRK ytring og i nettmagasinet Harvest. Kommunikasjonsavdelingen håper å kunne arrangere kurs også i 2015.

Det planlegges å gjennomføre et kurs i akademisk skriving i høstsemesteret. Det vil også bli arrangert kurs i presentasjonsteknikk og kurs i innovasjon. Sistnevnte kurs har tittelen «Hvordan bidra til innovasjon gjennom egen kunnskap og forskning?» og er planlagt gjennomført i mai og november. Dette er et innføringskurs i innovasjon tilpasset forskere, ansatte og studenter. Målet med kurset er at deltakerne får kjennskap til hvordan de – gjennom egen kunnskap - kan bidra til innovasjon og verdiskaping i samfunnet. Kurset består av både undervisning og gruppediskusjon.

Studiepoenggivende kurs i akademisk skriving

Det er i dag et emne ved NMBU i akademisk skriving og trening i å skrive artikler på ph.d.-nivå som gir studiepoeng (APL 406). Dette er et emne som gjennomføres av Institutt for landskapsplanlegging. Emnet er på fem ECTS og gjennomføres en gang i året med en ramme på 12 studenter. Emnet er ikke tilpasset et bestemt fagfelt, men er generisk knyttet til skriveprosessen.

Emner på ph.d.-nivå (400 nivå) gir ikke økonomisk uttelling i budsjettmodellen. Institutt for landskapsplanlegging prioriterer derfor egne ph.d.-kandidater og dermed studenter fra Norgaric og Handelshøgskolen. Det er allerede igangsatt et emne våren 2015 som er fullt og med deltakelse fra alle tre institutter. Ved Fakultet for Samfunnsvitenskap ligger det et forslaget om at dette emnet utvikles som et felles ph.d.-emne for hele fakultet, og at det er tilstrekkelig kapasitet slik at alle studenter på fakultet kan delta. Både UiO og NTNU har etablert slike emner for sine ph.d.-kandidater. NMBU har også satt i gang en prosess for å se på om et slikt studiepoenggivende emne i akademisk skriving bør tilbys ved de andre fakultetene.

Forskningsformidling

NMBU startet arkivering av mastergradsoppgaver i Brage (NMBUs institusjonelle åpne arkiv) i 2013. I 2014 har det også blitt lagt til rette for åpen publisering av doktorgradsavhandlinger i Brage.

Det ble i 2014 utdelt pris for beste foreleser. NMBU vil dele ut pris til beste forsker og beste student, vekselvis hvert annet år. Pris for beste oppgave ved NMBU vil deles ut årlig.

NMBU hadde i 2014 flere dyktige deltakere på Forsker Grand Prix og tre ph.d.-kandidater nådde finalen til Oslo/ Akershus finalen.

Gisken Trøan fra Institutt for husdyr og akvakulturvitenskap på scenen under Forsker grand prix i Oslo. Foto: Benjamin A. Ward

Kobling mellom forskning og utdanning

NMBU har fokus på kobling mellom forskning og utdanning. Campus Adamstuen startet forskerlinje for veterinærstudenter høsten 2014. 7 studenter ble tatt opp høsten 2014. Forskerlinjen innebærer at studentene får to års forskererfaring (opplæringsdel og prosjektarbeid). NMBU arbeider med å legge bedre til rette og gi økte muligheter for «studentaktiv forskning» særlig på masternivå gjennom mer aktiv involvering og medvirkning i pågående forskningsprosjekter. Et bedre samspill mellom mastergradsstudier og ph.d.-studier kan bidra til å sikre rekruttering av flere forskertalenter til NMBUs fagområder.

NMBUs utfordringer i forskerutdanningen

Antall avlagte doktorgrader i 2014 (93) er noe lavere enn for NVH og UMB samlet i 2013 (103). Opptak av nye ph.d.-kandidater er til gjengjeld noe høyere (92) enn samlet opptak ved NVH og UMB i 2013 (87). Gjennomføringsgraden ved NMBU (andel uteksaminerte kandidater tatt opp på doktorgradsprogram seks år tidligere) var på 63% i 2014. Det er viktig å forstå hva dette skyldes, og NMBU vil i 2015 arbeide med årsaksforhold for å kunne fastsette relevant mål og for å identifisere egnede tiltak for å øke gjennomføringsgraden.

Både antall avlagte doktorgrader og gjennomføringsgrad ved NMBU i 2014 var noe lavere enn ønskelig. NMBU vil i 2015 ha særlig fokus på gjennomstrømming. Som et ledd i dette arbeidet må ph.d.-kandidatene nå gjennomføre tre obligatoriske seminarer, et startseminar, et midtveisseminar og et sluttseminar. Det blir lagt spesielt vekt på midtveisseminaret hvor doktorgradsarbeidets faglige status og fremdrift blir evaluert. Det er også viktig at ph.d.-kandidatene knyttes til et faglig fellesskap i forskningsgrupper og forskerskoler. Innføring og oppfølging av NMBUs ph.d.-forskrift er et virkemiddel for å heve kvaliteten i forskerutdanningen. NMBU bør vurdere å utvikle forskerskoler tilknyttet hvert av de nye ph.d.-programmene.

Veiledernes kompetanse er spesielt viktig for å redusere frafall og tidsbruk i forskerutdanningen. NMBU vil videreføre veilederforum samt starte arbeidet med å utvikle et veilederkurs for nye veiledere.

Rekruttering av de beste ph.d.-kandidatene er viktig for å opprettholde høy kvalitet og gjennomstrømming. Det må legges særdeles stor vekt på dette ved rekruttering av ph.d.-kandidater.

Tiltaksplan 2015

Kvalitet i forskerutdanningen har vært diskutert i NMBUs forskningsutvalg høsten 2014. Fra møteboka 21. oktober 2014 er det beskrevet konkrete tiltak:

Tema	Tiltak 2015
Kurstilbud til ph.d.-kandidater	Forskningsdirektøren utarbeider en god presentasjon på nett over ph.d.-emner ved NMBU. Nettstedet bør også inneholde linker til ph.d.-emner ved andre læresteder/ institusjoner, for eksempel NOVA nettverkets ph.d.-kurs.
	Forskningsdirektøren utarbeider en portefølje av generiske kurs som synliggjøres på nett.
	Forskningsdirektøren synliggjør «PhD on Track» på nett. «PhD on Track» er et nettsted utarbeidet av Universitet i Oslo med flere med nyttig informasjon for ph.d.-studenter.
	Forskningsdirektøren påser at «training schools» via Marie Curie midler er åpne for andre ph.d.-kandidater ved NMBU.
Heve ph.d.-veiledernes kompetanse	Forskningsdirektøren utvikler et oppsett for kurs for veiledere
	Forskningsdirektøren opprettholder dagens veilederforum
Ph.d.-administrasjon	Forskningsdirektøren viderefører forum for ph.d.-kontakter
	Det utarbeides en større undersøkelse hvert tredje år for å få fram forbedringstiltak ved instituttene.
Rekruttering	Forskningsdirektøren følger opp FUs forslag om behovet for sentrale retningslinjer for rekrutteringsprosessen inkl plan for internasjonale utlysninger med Personal- og organisasjonsavdelingen (POA).
	Forslagene i «Karrierevegar for forskarar og rekruttering til forskning. Rapport frå arbeidsgruppe» (FON-sak 48/2013) vurderes for oppfølging

Forskningsutvalget har også diskutert at det bør opprettes flere emner på ph.d.-nivå (400 nivå) ved universitetet. Instituttene er ansvarlig for oppretting og gjennomføring av disse emnene. Det har også vært diskutert viktigheten av internasjonal erfaring for ph.d.-kandidatene. Det har i 2015 blitt lyst ut midler til utenlandsopphold for ph.d.-kandidater og postdoktorer i NMBUs rekrutteringsstillinger samt spesialistkandidater. I tillegg bør det oppfordres til å søke midler gjennom Forskningsrådet for de kandidatene som har sin finansiering derfra.

Informasjon om avlagte doktorgrader ved NMBU 2014

Fakultet for
veterinærmedisin
og biovitenskap

Etternavn	Fornavn	Institutt	Tittel avhandling
Ager-Wick	Eirill Catrine	BasAm	Transcriptome profiling of teleost pituitaries - RNA-seq studies of whole pituitaries from European eel and pure populations of luteinizing hormone beta expressing gonadotrope celles from medaka
Ali	Shimaa Elsayed Mohamed	BasAm	Saprolegnia - therapeutic aspects and biofilm formation
Aanes	Håvard	BasAm	Transcriptome profiling of zebrafish embryos during zygotic genome activation
Løkka	Guro	BasAm	From morphology to function: Intestinal studies of wild and reared Atlantic salmon
Tveten	Ann-Kristin	MatInf	Tick-borne pathogens: Detection and characterization of Borrelia burgdorferi sensu stricto, Borrelia afzelii, Borrelia garinii and Borelia valaisiana in Ixodes ricinus ticks
Finstad	Øystein Wessel	MatInf	Pathogenesis of Piscine orthoreovirus (PRV) infection in Atlantic salmon (Salmo salar)
Brudal	Espen	MatInf	Francisella noatunensis virulence factors, disease models and prevention
Gilhuus	Marianne	MatInf	An outbreak of ovine footrot in Norway - phenotypic and genotypic investigations of Dichelobacter nodosus
Garseth	Åse Helen	MatInf	Piscine orthoreovirus in wild Atlantic salmon - with special focus on wild-farmed interaction
Agdestein	Angelika	MatInf	Transmission and virulence of Mycobacterium avium, with emphasis on infection in pigs
Coetzee	Peter	ProdMed	Bluetongue virus - experimental studies on viral phenotype, genetic reassortment and transplacental transmission

Klem	Thea Benedicte Blystad	ProdMed	Bovine respiratory syncytial virus infection in Norwegian cattle
Nuruddin	Syed Mohammad	ProdMed	Effects of gonadotropin-releasing hormone agonist on brain development and aging: results from two animal models
Ndossi	Doreen Godfrey	ProdMed	Mycotoxins as Potential Endocrine Disrupters: in vitro models for steroidogenesis and receptor signaling
Holmøy	Ingrid Hunter	ProdMed	Perinatal lamb mortality in Norway with emphasis on neonatal mortality
Knappe-Poindecker	Maren Hasvold	ProdMed	Bovine interdigital dermatitis and heel horn erosion and cross-infection of <i>Dichelobacter nodosus</i> between sheep and cattle in Norway
Fjordbakk	Cathrine Taule	SportFaMed	Dynamic laryngeal collapse associated with poll flexion in harness racehorses - clinical and pathophysiological aspects
Forsberg	Zarah Kristina	IKBM	Upptäckt och karakterisering av cellulosa-aktiva lytiska polysackarid monooxygenaser
Islam	Mohammad Ashiqul	IKBM	Karakterisering av hovedkomponentene i bøffel- og kumelk fra Bangladesh. Proteolyse og lipolyse av bøffel- ku- og omega-3 beriket melk ved ex vivo fordøyelse
Zakariassen	Henrik	IKBM	Prosessivitet, substrat-bindingsspesifisitet og transglykosylering i familie 18 kitinaser fra <i>Serratia marcescens</i>
Mania	Daniel	IKBM	Nitrat-ammonifiserende <i>Bacillus vireti</i> og <i>Wollinella succinogenes</i> ; produksjon og reduksjon av divusgassen N ₂ O
Gebreegiabher	Sarah Tewoldeberhan	IKBM	<i>Cordia africana</i> (LAM.) frukt og dens bruk
Mgaya-Kilima	Beatrice	IKBM	Utnyttelse av roselleekstrakt i fruktjuice
Karlskås	Ingrid Lea	IKBM	Studier av sekreterte proteiner i lactobacilli og enterococci - funksjoelle studier og nye systemer for overuttrykk
Jensen	Hanne	IKBM	In vitro karakterisering av kommersielle og potensielle probiotiske melkesyrebakterier: Interaksjon med humane celler

Leanti La Rosa	Sabina	IKBM	En genomisk studie av interaksjoner mellom kommensale/patogene <i>Enterococcus faecalis</i> og eukaryote verter
Storrustløkken	Linda	IKBM	Intramuskulært fett i rå skinker og i langtidsmodna spekeskinker - effekt av rase, slaktealder og produksjonsprosess
Ng'ong'ola-Manani	Tinna Austen	IKBM	Naturlig fermentering og fermentering med melkesyrebakterier av soyabønne- og soyabønnemais-blandinger: Effekt på ernæringsmessig kvalitet, mikrobiell diversitet, mattrygghet og forbrukeraksept
Halse	Anne Karine	IKBM	Langtransport og avsetning av organiske miljøgifter i nordvestlige Europa
Mazur	Sebastian Piotr	IPV	Effekt av genotype, modningsgrad og klimafaktorer på kvalitet av ferske og prosesserte jordbær og bringebær
Evensen	Katinka Horgen	IPV	Eksperimentelle studier av naturelementers betydning for restitusjon under arbeid ved dataskjerm
Gobena	Selamawit Tekle	IPV	Verknader av <i>Fusarium</i> -infeksjon på innhald av deoxynivalenol (DON) og spireevne i havre, og screening for resistens ved hjelp av VIS-NIR-spektroskopiske metodar
Belova	Tatiana Urievna	IPV	Sekvensering og genkartlegging av brødhvetekromosom 7B
Åsli	Magnus	IHA	Produksjon av lettsaltede fiskefileter med innovative behandlingar
Skaarud	Anders Jun	IHA	Økt genetisk fremgang og kontroll med innavl i fiskeavlsprogram
Gebremikael	Mulubrhan Balehegn	IHA	Bruk av lokale treslag frå Nord-Etiopia som fôr i Silvio-pastorale produksjonssystem: potensiale og utfordringar
Naidankhuu	Minjigdorj	IHA	Mongolsk hoppemelk, produksjon og kjemisk sammensetning
Aasmundstad	Torunn	IHA	Optimal seleksjon for holdbarhet og funksjonalitet hos gris
Bangera	Rama	IHA	Genetic aspects of disease resistance in Atlantic cod (<i>Gadu morhua</i> L.)
Chojnacki	Rachel Mary	IHA	Prenatal sosialt miljø hos geit - effekt av dyretetthet
Nguyen	Thanh Trung	IHA	Næringsverdien i noen utvalgte fôrmidler for drøvtyggere i Vitenam. Tilskudd av ulike nivåer av cassavarotmel og jordnættmel på produksjon hos storfe av rasen Laisind

Storlien	Tonje Marie	IHA	Feeding strategies to reduce greenhouse gas emissions from dairy cows
Selemani	Ismail Saidi	IHA	Beite- og fôringsstrategier for å forbedre småskala agro-pastoral husdyrproduksjon i Tanzania

Fakultet for
miljøvitenskap og
teknologi

Etternavn	Fornavn	Institutt	Tittel avhandling
Mowat	Garth	INA	The relationship between population dynamics and habitat use in terrestrial carnivores
Van Rea	Roy	INA	Effects of Brush Cutting on Hardwood Browse Production and Moose Winter Foraging
Pedersen	Rune Østergaard	INA	Om konkurranseindekser for enkelttrær, flybåren laserskanning og kanteffekter
Mugasha	Wilson Ancelm	INA	Beslutningsverktøy til forvaltning av miomboskog
Bidussi	Massimo	INA	Effekt av klimaendring på vekst og metabolisme hos laver
Ottaviani Aalmo	Giovanna	INA	Ergonomi og arbeidsstudier i taubanebasert hogst i Norge
Sickel	Hanne Kvile	INA	Effekter av utmarksbeite og beitepreferanser på melkekvallitet i seterregionen
Gebreslassie	Asmelash Berhane	INA	Bruk og vern av skog i nordlige Etiopia: Effekter på trærnes artssammensetning og diversitet
Andrew	Samora Macrice	INA	Plantesamfunn i Kilombero våtmarksområde i Tanzania: struktur, invaderende arter og kvegbeiting
Leandro de Assis	Rafael	INA	Artsmangfold, utbredelse og habitatspesifiserte av trær på flomsletter i Amasonas
Zimmer	Katrin Petra	INA	Variasjon i impregneringsevnen til furu yteved fra Nord-Europa
Olsen	Siri Lie	INA	Klimaendringer og samspillet mellom arter i plantesamfunn: effekter på rekruttering og plantevekst, populasjonsdynamikk og samfunnsegenskaper

Lundgren	Rebekka Laura	INA	Effekter av mutualistiske interaksjoner: fra insekters blomsterbesøk til plantesamfunnsdynamikk
de Almeida Borges	Paulo Jorge	INA	Forbedrede modeller og metoder for romlig allokering av hogster i langsiktig skogplanlegging
Flø	Andreas Svarstad	IMT	Hyperspektral avbildning som et verktøy for karakterisering av multikrystallinske skiver av silisium
Hagen	Espen	IMT	Modellering av ekstracellulære potensialer fra kortikal nevralt aktivitet
Morisbakk	Tove Lise	IMT	Målinger av sammenhengen mellom netthinnestruktur og synsfunksjon hos normalt friske personer
Tomkute	Viktorija	IMT	Karbonfangst med CaO i saltsmelter
Bogfjellmo	Lotte-Guri	IMT	Påvirkningen av utvikling og aldring på retningsdiskriminering av global bevegelse hos den friske norske befolkningen
Byhring	Anne Kristine	IMT	Kompleksitet og deliberasjon i utforskende gruppediskusjoner om sosiovitenskapelige problemstillinger
Dada	Nsa Eyo	IMT	Aedes aegypti og fekal forurensning i husholdningers vannbeholdere i Thailand og Laos
Velvin	Jan	IMT	Rural turisme som drivkraft for lokal næringsutvikling
Ness	Torbjørn Veffestad	IMT	Modellering og analyse av elektriske signaler i nevralt vev
Potac	Jan	IMT	Feltmålinger og numeriske simuleringer av snøtransport og snøakkumulasjon rundt strukturer og i ventilasjonsinntak
Were	Kennedy	IMT	Forløp, årsaksforhold og virkninger av endringer i fordelingen av areal typer i nedbørsfeltet til Lake Nakuru og i Eastern Mau Forest Reserve, Kenya
Dees	Elise Wiken	IMT	Sammenhengen mellom tappefordeling og -tetthet og kontrast- og kromatisk sensitivitet for mønstre med lave spatiale frekvenser
Kraniotis	Dimitrios	IMT	Dynamiske egenskaper ved vinddrevet luftinfiltrasjon i bygg. Virkningen av vindkast under ustabile vindforhold
Mrdakovic Popic	Jelena	IMV	Miljøkonsekvenser knyttet til radionuklider og sporelementer i det thoriumsrike Fensfeltet i Norge

Qu	Zhi	IMV	Regulering av respirasjon i <i>Paracoccus denitrificans</i> og i jord; implikasjoner for emisjon av N ₂ O
Song	You	IMV	Transkripsjonsresponsen i Atlanterhavslaks (<i>Salmo salar</i>) etter eksponering for utarmet uran og gammastråling som enkeltstressorer og multiple stressorer
Seehusen	Till	IMV	Redusert jordarbeiding og jordpakking i korndyrking under norske forhold: Studier av risiko for jordpakking, jordstruktur, kornavlingen, mengde ugras og overvintring av <i>Fusarium</i>
Elkin	Kyle Reid	IMV	Utvikling av nye ione kromagrafiske teknikker og anvendelse i bærbare automatiserte instrumenter for in-situ kvantitativ analyse
Gelaw	Aweke Mulualem	IMV	Jordkvalitet og karbonfotspor av forskjellige bruksområder på småbruk i Etiopia

Fakultet for samfunnsvitenskap

Ahmad	Burhan	HH	Fire artikler om handel, utlendingers direkte investeringer og markeder i Pakistan
Rasmussen	Casper Claudi	HH	Vekst i små og mellomstore bedrifter: Betydningen av kollektive kompetansebaserte ressurser
Dokken	Therese	HH	Eiendomsrettigheter, bruk av skogressurser og skogvern som klimatilak i utviklingsland (REDD+)
Bachke	Maren Elise	HH	Veier mot utvikling
Schjøll	Alexander	HH	Forbrukerpreferanser for dyrevelferd: Hva kan vi lære fra eksperimenter i restauranter, dagligvarebutikker og på web?
Debela	Bethelhem Legesse	HH	Hvordan oppnå trygge rurale levekår: Husholdsstrategier og offentlige tiltak
Chilongo	Thabbie Maxwell Saukira	HH	Skog og levekår i Malawi: Mer enn bare aggregerte inntektsandeler
Miklian	Jason Troy	Noragric	Gruvedrift, internflukt og konflikt i maoistisk India

Ngwira	Robert Amos	Noragric	Conservation agriculture systemer for småskala jordbrukere i Malawi: En analyse av agronomiske og økonomiske fordeler og ulemper ved innføring
Ormhaug	Christin Marsh	Noragric	Effekten av borgerkrig på mor- og barnhelsetjenester i Afrika sør for Sahara
Ramsjord	Eivind Hasseldokk	ILP	Eiendomsdannelse i bytransformasjon
Koppen	Gro	ILP	Opplevd tilgjengelighet og bruk av bynære friluftsområder
Stefansdottir	Harpa	ILP	Gleden av å sykle til jobb. Byrom og syklisters estetiske opplevelser
Nilsen	Askild Hjelkerud	ILP	Endringer i størrelsen på lekeareal i barnehager: interessekonflikter i landskapsarkitektens rolle

Forskerutdanningen i tall

Tildeling av doktorgrader og opptak an nye ph.d.-kandidater ved NMBU i 2014

I 2014 ble det tatt opp 92 nye doktorgradsstudenter og avlagt 93 doktorgrader ved NMBU. Figur 1 viser fordelingen av uteksaminerte doktorgradskandidater mellom instituttene ved NMBU for 2014.

Figur 1: Antall tildelte doktorgrader ved NMBU – fordeling mellom instituttene.

Gjennomføring av doktorgraden hos kandidater tatt opp seks år tidligere

Tabell 3 viser antall ph.d.-kandidater tatt opp i 2006-2008 og antall uteksaminerte kandidater seks år senere (2012-2014) ved NVH, instituttene ved UMB og ved NMBU. Gjennomføringsgraden har gått ned i 2014 i forhold til både 2012 og 2013.

Tabell 3: Styringsparametere – fordeling pr institutt/ fakultet.

Institutt/ fakultet	TATT OPP	FERDIG PR	Andel ferdig*	TATT OPP	FERDIG PR	Andel ferdig*	TATT OPP	FERDIG PR	Andel ferdig*
	2006	2012		2007	2013		2008	2014	
IKBM	11	6	55 %	22	18	82 %	20	11	55 %
IHA	20	12	60 %	26	19	73 %	15	10	67 %
IPV	12	8	67 %	18	14	78 %	11	10	91 %
Adamst							31	23	74 %
VetBio	43	26	60 %	66	51	77 %	77	54	70 %
IMT	8	6	75 %	8	4	50 %	17	8	47 %
INA	9	6	67 %	12	9	75 %	12	6	50 %
IMV	2	0	0 %	1	0	0 %	2	1	50 %
MiljøTek	19	12	63 %	21	13	62 %	31	15	48 %
HH	2	2	100 %	5	2	40 %	9	5	56 %
ILP	2	2	100 %	4	4	100 %	3	1	33 %
Noragric	5	4	80 %	4	4	100 %	8	5	63 %
SamVit	9	8	89 %	13	10	77 %	20	11	55 %
UMB	71	46	65 %	100	74	74 %			
NVH	22	17	77 %	35	22	63 %			
NMBU							128	80	63 %

*Andel uteksaminerte kandidater tatt opp på doktorgradsprogram seks år tidligere (i prosent).

Kjønnsbalanse av uteksaminerte doktorgradskandidater

NMBU arbeider for likestilling mellom kjønnene i både vitenskapelige og ikke-vitenskapelige stillinger. Likestilling i forskning innebærer at kvinner og menn får like muligheter til å kvalifisere seg og utvikle en akademisk karriere. Kjønnsbalanse i academia vil gi økte kunnskapsressurser, bidra til økt kvalitet i kunnskapsproduksjonen og gjøre forskningen mer troverdig og robust. Forskerutdanningen representerer første trinn i en akademisk karriere. Likestilling mellom kjønnene i forskerutdanningen er derfor viktig. I 2014 var det 51% kvinner og 49% menn som gjennomførte en doktorgrad ved NMBU (Figur 1). Dette tilfredsstillende målet om likestilling mellom kjønnene.

Figur 1: Kjønnsbalanse uteksaminerte doktorgradskandidater ved NMBU i 2014

Fordeling mellom opprinnelsesland av uteksaminerte doktorgradskandidater

Doktorgradskandidatene som ble uteksaminert fra NMBU i 2014 var i hovedsak norske statsborgere (46%). Fra Europa (minus de nordiske landene) og Afrika kom det henholdsvis 15% og 19% av kandidatene, mens fra de nordiske landene kom det 4%. Fra Nord-Amerika (USA og Canada) kom det 6% av kandidatene og 10% av kandidatene var representert fra resten av verden (Figur 2).

Figur 2: Fordeling mellom opprinnelsesland av uteksaminerte doktorgradskandidater

Saksansvarlig: Ragnhild Solheim

Saksbehandler: Lisbeth Eriksen/Hilde Marie Triseth/Geir Arne Rosvoll

FU-sak 5/ 2015

Vedlegg:

- 1. Status for Open Access og publiseringsfond ved NMBU - 2014*

Forslag til vedtak/ innstilling:

Forskningsutvalget ser positivt på arbeidet med Open Access og anbefaler videreføring av ordningen med øremerkede midler til Open Access publisering inklusiv videreføring av kriteriene for tildeling av midler.

Forskningsutvalget tar «Status for Open Access og publiseringsfond ved NMBU – 2014» til orientering.

Saksframstilling:

Hensikten med saksfremlegget er å gi Forskningsutvalget oversikt over arbeidet med Open Access og bruken av Open Access-fondet ved NMBU i 2014. Fondets kriterier og størrelse evalueres årlig av Forskningsutvalget.

Status for arbeid med Open Access og publiseringsfondet ved NMBU – 2014

1 Forankring av Open Access og publiseringsfond

Ved tidligere UMB ble Open Access og publiseringsfond forankret gjennom vedtak i det tidligere universitetsstyret og forskningsnemnda. Forskningsnemnda opprettet i 2012 et publiseringsfond på kr 75 000. Dette ble i 2013 utvidet til 150 000. For NMBU ble det etablert et publiseringsfond på kr. 300 000 for 2014. Forvaltning av Open Access og publiseringsfondet ved NMBU ble behandlet av Forskningsutvalget i sak 24/2014 og av universitetsstyret i sak 62/2014. NMBU legger sitt arbeid med Open Access opp mot gjeldende nasjonal politikk.

2 Sentrale aktiviteter i 2014

- **Publiseringsfondet**
Arbeidet med publiseringsfondet er kommet godt i gang. Her vises til egen rapport i kap. 3
- **Seminar om vitenskapelig publisering, Open Access, Creative Commons og opphavsrett.**
16. oktober ble det avholdt et dagsseminar for NMBUs ansatte med sentrale tema for Open Access og publisering. Her deltok de fremste nasjonale ressursene på området, og det ble et godt faglig seminar. Det vurderes å gjøre tilsvarende tiltak i 2015, med enkelttema for kortere møter.
- **Informasjonsmøter med instituttene**
Det er påbegynt en informasjonsrunde hvor representanter fra universitetsbiblioteket besøker NMBUs institutter og gir nærmere informasjon om Open Access-arbeidet, NMBU vitenarkiv og publiseringsfondet. Dette kobles også opp mot forskningsdokumentasjon og Cristin. Opplegget med instituttbesøk videreføres, herunder vil det bli gjennomført åpne dager hvor ansatte kan få informasjon og støtte fra universitetsbiblioteket. Det er også gjennomført møter med alle instituttkontaktene.
- **NMBU Brage – egenarkivering**
Alle masteravhandlinger registreres i Brage. NMBU er nå kommet i gang med import fra Cristin for vitenskapelige publikasjoner som kan egenarkiveres. Videre er det også gjort enkelte registreringer av doktoravhandlinger. Her ønskes å fremme sak til FU i løpet av 2015 for å få en nærmere avklaring av hvilke retningslinjer som skal gjelde for egenarkivering/Open Access av doktoravhandlinger ved NMBU.

- Team- og ressursutvikling
Forskningsavdelingen og universitetsbiblioteket samarbeider om Open Access, publiseringsfond og forskningsdokumentasjon. Et av områdene en ønsker å se nærmere på er hvordan organisere god støtte for området i samarbeid med instituttene. Det er også gjennomført/gjennomføres rekruttering med tanke på å styrke kompetansen og ressurser for området.
- Nettsider og generell informasjon
Det er gjort grep for å bedre tilgang til oppdatert informasjon rundt Open Access og publiseringsfond på NMBUs nettsider (både på forskningssidene og på universitetsbibliotekets sider). Dette er et område med forbedringspotensial. Dette gjelder forenkling, god veiledning og tropsråklighet. Noe ligger på vent med tanke på etablering av nye hjemmesider, herunder gode oversikter over seriøse og useriøse Open Access-utgivere, som er utarbeidet av UHRs publiseringsutvalg, OASPA (Open Access Scholarly Publishers Ass.), DOAJ (Directory of Open Access Journals), Beall's List mv.

3 Rapport om NMBUs publiseringsfond for 2014

Det ble satt av kr. 300.000,- (tre hundre tusen kroner) til bruk for publiseringsfondet i 2014. 38 søknader behandlet hvorav 23 fikk støtte og 15 fikk avslag. Fem av søknadene ble overført fra 2013 da midlene i publiseringsfondet dette året ble brukt opp i løpet av august. Det ble til sammen utbetalt kr. 241.983,- fra fondet i 2014. De resterende midlene overføres til 2015.

Retningslinjer for tildeling fra fondet

For å få publiseringsstøtte, må følgende kriterier være oppfylt:

1. Publikasjonen må rapporteres som vitenskapelig publisering i [CRISTin](#).
2. Publiseringsstøtte gjeld kun publisering i [reine «gull» OA tidsskrift](#).
3. Publiseringsstøtte forutsetter at korresponderende forfatter på gjeldende publikasjon er ansatt eller student ved NMBU og ha oppgitt NMBU som adresse i publikasjonen.
4. Gjeldende publikasjoner må være publiserte i publiseringskanaler som er godkjent av [Norsk samfunnsvitenskapelig datatjeneste-DBH](#) og registrert i databasen over Open Access publikasjoner: [DOAJ: Directory of Open Access Journals](#).
5. Maks støtte per publikasjon er 15 000 kr. For publikasjoner som bygger på arbeid med ekstern finansiering, kan støtta fra NMBU bli redusert.
6. Ved behov for prioritering grunnet avgrensa midler, prioriteres OA tidsskrifter på nivå 2.
7. Ubrukte midler for dekking av utgifter til Open Access-publisering blir overført til kommende budsjettår.

Rutine for gjennomføring

Universitetsbiblioteket forvalter midlene fra fondet. Søker registrerer aktuelle Open Access-publikasjoner på [Skjema for publiseringsstøtte](#), legg ved dokumentasjon på publiseringskostnadene og sender dette til publikasjonsfond@nmbu.no ved

Universitetsbiblioteket. Universitetsbiblioteket vurderer søknadene fortløpende og vedtar tildeling i samråd med Forskningsdirektøren. Midlene blir overført til aktuell institutt straks etter vedtak om støtte.

Informasjon om publiseringsstøtte

Informasjon om Open Access og publiseringsstøtte samt skjema for støtte finnes på Forskningsavdelingens nettside under CRISStin:

http://www.nmbu.no/forskning/publisering_og_cristin/open_access_publiseringsstotte

I 2014 ble det også lagt ut informasjon, guideline og søknadsskjema på engelsk:

http://www.nmbu.no/en/research/researchdept/cristin_and_scientific_publishing/open-access

I oktober 2014 ble det arrangert seminar på campus ÅS hvor det ble informert om fondet.

Fordeling av søknader pr. institutt og stillingskategori

Det kom inn 38 søknader i 2014 fordelt på 12 av 13 institutter. I 2014 kom det ingen søknader fra Inst. for Produksjonsdyrmedisin (PRODMED). Av de som søkte var det 10 fra INA, 7 fra IMT, 4 fra IKBM, 4 fra IHA, 2 fra MATINF, 2 fra SPFAMED, 2 fra Noragric, 2 fra ILP, 2 fra IMV og én fra de andre instituttene.

Av de 38 som søkte om støtte var det 15 professorer (7 fikk avslag), 6 stipendiater (2 fikk avslag), 2 Post Doc., 10 forskere (2 fikk avslag), 5 førsteamanuenser (4 fikk avslag).

Hvilke publikasjoner fikk støtte

I følge retningslinjene for fondet blir det kun gitt støtte for «gull» OA tidsskrifter d.v.s. publikasjoner som har åpen publisering for alle artiklene i den aktuelle journalen.

Publikasjonene må også være registrert i DOAJ (Directory of Open Access Journals) og være registrert i NSDs-DBH database over godkjente publiseringskanaler på nivå 1 eller 2. Det er også et krav at artiklene må registreres i CRISStin (Current Research Information Science in Norway).

De publikasjonene som fikk støtte var rene «gull» OA journaler utgitt av:

- PLoS (Public Library of Science) (7)
- BMC (BioMed Central) (3)
- MDPI (Multidisciplinary Digital Publishing Institute) (6)
- FRONTIERS (2)
- ECOSPHERE (Ecological Society of America) (2)
- AIP (American Inst. Of Physics) Advances (1)
- Hindawi Publishing Corp. (1)
- Nature Publishing Group – Scientific reports (1)

Publikasjoner som fikk avslag

Av de 15 som fikk avslag var 13 søknader med publisering i såkalte "hybride" OA journaler utgitt av forlag som: Elsevier, Springer, Taylor & Francis, Wiley-Blackwell Publishing Comp., Taylor & Francis, British Ecol. Society og Scientific Research publications. Siden journaler som utgis av disse forlagene ikke er «gull» OA finnes de ikke registrert i DOAJ som er en av kriteriene for støtte fra fondet.

Andre avslag

Av de to andre avslagene var det for en av journalene ukjent om tidsskriftet hadde fagfelleevaluering i følge DBHs oversikt over publiseringskanaler, og den andre som fikk avslag var en artikkel som ikke ble akseptert for publisering i aktuell journal.

4 Vurdering av publiseringsfondets størrelse og kriterier

Fondet ble ikke fullt utnyttet i 2014. Vår vurdering er at dette skyldes manglende kjennskap om ordningen og vi ser allerede nå en økt pågang, blant annet etter høstens konferanse og informasjonsmøte på Adamstuen. Vårt forslag er derfor å videreføre publiseringsfondet i 2015 med samme ramme som 2014. Ubrukte midler overføres og legges til rammen for 2015. Fra og med 2015 vil også Forskningsrådets støtteordning tre i kraft og gjøre det mulig for institusjoner med egne publiseringsfond å få dekket etterskuddsvis inntil 50 prosent av sine utgifter for å publisere i tidsskrifter med åpen tilgang. Dette vil da kunne bli en ressurs for OA-publisering ved NMBU.

Kriteriene for publiseringsfondet ligger på linje med hva som er standard i UH-sektoren, og fungerer ut fra vår vurdering som gode for å kunne innvilge eller avslå støtte. Det har ikke vært formelle klager på avslag på støtte fra fondet. Det er kommet tilbakemeldinger på at fondet gir et positivt bidrag til å øke interessen og muligheten for OA-publisering. Her må også tas i betraktning føringer fra FU og US knyttet til kvalitet i vitenskapelig publisering og at hensynet til Open Access ikke skal gå foran hensynet til kvalitet.

Ut fra de søknader som er behandlet kan det virke som det er behov for å gå utover maksimumsstøtten på kr 15 000 ved flere anledninger - «generelt dyre fagfelt». Vi tror likevel det kan være hensiktsmessig å opprettholde en maksimal sum pr OA-publikasjon, for å kunne gi støtte til bredden av OA-publiseringen ved NMBU.

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 6/ 2015 Lokaler for disputaser ved NMBU

Forslag til vedtak/ innstilling:

Forskningsutvalget ber administrasjonen sikre tilgang på gode lokaler for gjennomføring av disputaser.

Saksframstilling:

Institutt for naturforvaltning (INA) har erfart at det ikke er tilstrekkelig tilgang på lokaler for gjennomføring av disputaser. Forskningsdirektøren ber forskningsutvalget om å utdype situasjonen for å få et helhetsbilde av situasjonen.

INAs situasjonsbeskrivelse:

Ved NMBU-Ås var det i 2014 over 70 disputaser. De fleste disputaser foregår fredager fra kl 12, og det på skaffe egnede lokaler til disputas kan være svært vanskelig, fordi så godt som alle egnede lokaler er reservert for undervisning, og ordinær undervisning har prioritet ved romreservasjon. Mange disputaser har derfor pga rommangelen blitt lagt til Vitenparkens eller SKPs lokaler. Både Vitenparken og SKP har lokaler som, i prinsippet, er egnede for disputaser, men det er et spørsmål om så viktige begivenheter som disputaser skal holdes i 'eksterne' lokaler. Mye tyder på at færre møter opp når disputaser holdes utenfor instituttets bygninger og for kandidatene som skal disputere, kan det være en belastning å måtte forholde seg til ukjente lokaler, med AV-utstyr som kanskje ikke fungerer slik man er vant til, samt et personale man ikke kjenner. I tillegg medfører det å bruke andre lokaler enn universitetets en vesentlig kostnad, som instituttene selv må dekke. Et disputasarrangement ved Vitenparken beløper seg til ca 10 000 kr (leie av lokaler, servering, dekning av lønn til personale utover ordinær arbeidstid), kostnader som kommer i tillegg til andre disputaskostnader. (Ved MatNat, UiO, er slike problemstillinger rundt disputaser ukjent: 'Har hørt med noen av instituttene og ingen har problemer, de reserverer lokaler i god tid... sier de')

Vi har inntrykk av at mange institutter ønsker at disputaser skal prioriteres i 'romkabelen': For kandidatene, fagmiljøene og instituttene er disputasene svært viktige dager, og det er et sterkt ønske om at disputaser kan holdes i egnede lokaler ved instituttene. De fleste kandidater synes det er en stor fordel og også mest 'stas' å kunne gjennomføre disputasen ved instituttet, som er å betrakte som deres 'faglige hjem'. Disputasene markerer avslutning på omfattende arbeid, der kandidatene skal legge fram sine resultater og demonstrere sin kunnskap, samt at disputaser gir en flott anledning til å skape faglige samlingspunkter for kollegaer og vise våre fagmiljøer fram for omverdenen.

Flere institutter har opplevd at det er vanskelig å få aksept for at det trengs auditorier til disputaser. 'Timeplan' prioriterer undervisning, og disputaser – som pr. definisjon er eksamen i ph.d.-utdanningen – omfattes ikke av denne definisjonen. Studiedirektør mener at problematikken rundt disputaslokaler vil løse seg når Urbygningen og U218 er ferdig oppusset, men det er tvilsomt om *ett* ekstra lokale vil kunne løse utfordringene.

FU har et overordnet ansvar for kvalitetssikring av ph.d.-utdanningen, og dette ansvaret vil da også omfatte det å avholde gode disputaser. God gjennomføring av disputaser krever god infrastruktur (bygning, rom, AV-utstyr, mm). Gjennom å sikre at egnede lokaler ved instituttene stilles til disposisjon for disputaser, vil man (sannsynligvis) øke interessen for disputaser, gjøre kandidatene tryggere på gjennomføringen og redusere kostnadene ved disputaser. En enkel måte å gjøre dette på, kan være å reservere 2-3-lokaler (auditorier med plass til min. 50 personer) fredager fra 12 og ut dagen.

Saksansvarlig: Ragnhild Solheim
Saksbehandler: Solveig Fossum-Raunehaug

FU-sak 7/ 2015 Informasjonssaker

a) Tverrforsk - slutføring

Videreføring av Tverrforsk

Tverrforsk ble opprettet for i 2011 med en varighet på 5 år (jfr. US-sak 94/2011) for å stimulere til økt samarbeid over institutt- og faggrenser på NMBU. Tverrforsk hadde sitt utspring i NMBUs forskningssatsingen i 2011 mht. "tiltak som fremmer nyutvikling og vitenskapelig kvalitet på tvers av faggrenser".

Forskningsutvalget behandlet saken i sitt møte 9.09.2014 (jfr. 37/ 2014) og besluttet følgende:

Vedtak:

Forskningsutvalget ber Forskningsdirektøren utarbeide et forslag om videreføring av Tverrforsk i form av en mer helhetlig satsing på større strategiske prosjekter med en større budsjetttramme enn i Tverrforsk. Forslaget legges fram for rektor. Ordningen bør baseres på at alle fagmiljøer kan delta med prosjektforslag. Prosjektforslagene skal ivareta hensynet til både kvalitet og prosjektsamarbeid på tvers av fag og institutter.

Videreføring av Tverrforsk inngår som et underlag for satsingen «NMBUs program for fremragende forskning (NFF)». NFF ivaretar hensynet til at det bør satses på større strategiske prosjekter med større budsjetttramme der alle fagmiljøer kan delta med prosjektforslag. NFF ivaretar også kvalitetshensyn og tiltak på tvers av fag og institutter. Videreføringen er basert på drøftinger og saksframlegg i Forskningsutvalget. Det forventes at det årlige bevilgningen til Tverrforsk for perioden 2011 – 2015 (3 mill kr.) videreføres som en del av en bevilgning til NFF i perioden 2015 – 2020.

Avvikling av Tverrforsk

Prosjektet har hatt en bevilgningshorisont på 5 år fra 2011 til 2015. Budsjettet er basert på årlige tildelinger til 3 nye prosjekter, videreføring av innvilgede prosjekter og at alle prosjektene makter å skaffe eksterntfinansiering slik at bonusmidler kan innvilges.

Tabell1: Budsjettoppsettet for Tverrforsk

Prosjekter	2011	2012	2013	2014	2015
Prosjekt 1	200 000	100 000			
Prosjekt 2	200 000	100 000			
Prosjekt 3	200 000	100 000			
Prosjekt 4		200 000	100 000		
Prosjekt 5		200 000	100 000		
Prosjekt 6		200 000	100 000		
Prosjekt 7			200 000	100 000	
Prosjekt 8			200 000	100 000	
Prosjekt 9			200 000	100 000	
<i>Bonus finansiering</i>			300 000	300 000	300 000
Totalt	600 000	900 000	1 200 000	600 000	300 000

Slik det framgår av ovennevnte så var siste søknadsrunde i 2013. Bevilgningen for 2014 og 2015 gjelder mulighet for å søke om videreføringsmidler (kr. 100 000,- per prosjekt) for prosjekter som fikk innvilget sin søknad i 2013 samt mulighet for tildeling av bonusmidler i 2013.

Tre prosjekter ble innvilget i 2013.

År	Prosjekt navn	Prosjektleder	Institutt
2013	Mapping Soil Organic Matter with Hyperspectral Imaging	Ingunn Burud	IMT
2013	Glacial dynamic reconstructions from spatial data mining. A pilot study	Mona Henriksen	IPM
2013	Jordleie og strukturendringer i norsk landbruk	Stein Holden	HH

De tre prosjektene har ikke søkt om videreføringsmidler i 2014 noe som skyldes bl.a. sen oppstart og en prosjektleder med forskningstermin inkl. utenlandsopphold i 2014 noe som svekket framdriften. FA har mottatt forespørsel om mulighet for å søke om videreføringsmidler (kr. 100 000,-per prosjekt) i 2015. Noe man har stilt seg positive til.

Forskningsdirektøren anbefaler at det gis mulighet for søke om videreføringsmidler for de tre prosjektene i 2014 forutsatt at prosjektene har god framdrift. Vurdering baseres på framdriftsrapporter for 2014.

Det er også satt av bonusmidler i 2015. Bonusmidler kan tildeles dersom prosjektet har ledet fram til en bevilgning av eksterne forskningsmidler. Det forutsettes at det eksterne prosjektet bygger på og springer ut av Tverrforskprosjektet. Bonusmidler tildeles etter søknad og dokumentasjon av at det eksternt innvilgede prosjektet bygger på Tverrforskprosjektet.

Endelig sluttdato for prosjektene er 31.12.2015.

b) Utlysninger 2015 – SFF, FME, Bionær, Forskerskoler

1. Sentre for fremragende forskning (SFF) – [hjemmeside](#)

Ny utlysning av sentre for fremragende forskning – SFF – er planlagt senhøsten 2015. De nye sentrene har oppstart i 2017 og vil avløse de åtte sentrene i SFF II som avsluttes i 2017. Søknadsbehandlingen vil som tidligere foregå i to trinn.

Forskningsrådet har justert måten søknadene vil bli vurdert på i første trinn i søknadsbehandlingen. Også målene for SFF-ordningen er oppdatert. [Justeringer](#).

Justert søknadsbehandling i første trinn

Tre internasjonale fagkomiteer, som består av toppforskere med forskningsledererfaring, velger ut hvilke søknader som går til trinn to. De tre komiteene dekker henholdsvis humaniora og samfunnsvitenskap, medisin og biologi og matematikk, naturvitenskap og teknologi. Tverrfaglige søknader leses først av medlemmer i en komité, og de vurderer om søknaden skal diskuteres i egne tverrfaglige møter med medlemmer fra andre komiteer. I søknaden til første trinn skal den bærende ideen for forskningen ved senteret beskrives på fem sider.

Først i trinn to skal søknaden inneholde en fullstendig beskrivelse av senteret på maksimalt 15 sider. Her vil internasjonale fageksperter med spisskompetanse vurdere hver søknad.

Oppdaterte målformuleringer

SFF-ene skal i enda større grad enn tidligere legge vekt på at forskningen ved sentrene skal være nyskapende og ha stort potensiale for banebrytende resultater:

- Forskningsresultatene fra et SFF skal ha potensial for å flytte den internasjonale forskningsfronten.
- Et SFF kjennetegnes av nyskapende og ambisiøse ideer med stort potensial for banebrytende resultater. Senteret arbeider med komplekse problemer der samordnet og langsiktig forskningsinnsats innenfor- eller på tvers av fagområder er viktig for å nå målene.

Vurdering av senterleder og fagledere

CV-en fra senterleder skal legge vekt på de ti viktigste publikasjonene fra de siste ti årene. Dette tilsvarer en "Ten-year track record" i søknader til det europeiske forskningsrådet ERC. Senterleders viktigste internasjonale resultater blir dermed tillagt vekt. I tillegg vurderes

senterleders erfaring fra forskningsledelse. Det skal også legges vekt på den viktigste vitenskapelige produksjonen til faglederne ved senteret. Erfaring viser, iht Forskningsrådet, at sentre med flere enn en sterk, visjonær forsker fungerer godt. Men alle faglederne behøver ikke å ha tung erfaring. De kan også være yngre forskere med stort potensial.

2. Fremragende sentre for miljøvennlig energi (FME) - [hjemmeside](#)

Utlysningen kom i desember 2014 med forventet oppstart av de nye FME-ene i 2016. Det er forventet en årlig bevilgning fra Forskningsrådet til nye sentre på 120 – 125 mill. kroner.

Utlysningen omfatter følgende tematiske områder: Energisystem, Energibruk og konvertering, Fornybar energi og CO₂-håndtering

Overordnede kriteriene for utvelgelse av FME er: Potensial for innovasjon og verdiskaping, søknadens vitenskapelige kvalitet og søknadens relevans i forhold til spesielle strategiske og tematiske føringer i utlysningen. Dersom etablerte sentre/konsortier søker, må det være lagt vekt på potensiell nyskaping og originalitet i forhold til tidligere. En videreføring av et FME for en ny åtteårsperiode er ikke aktuelt.

[Søknadsinformasjon.](#)

Obligatorisk skisse

Alle som har planlagt å søke til ordningen må sende inn en obligatorisk skisse. Uten obligatorisk skisse kan man ikke sende fullstendig søknad. Frist for innsending av skisse er 1. april 2015 kl. 13.00. [Søknadsinformasjon om obligatorisk skisse](#)

Søknad

Med grunnlag i den obligatoriske skisserunden (april 2015) inviterer Forskningsrådet til innsending av fullstendig søknad om midler til FME med oppstart i 2016. [Søknadsinformasjon om full søknad.](#)

Prosjektetableringsstøtte for utforming av søknad

Forskningsrådet har satt av 6 mill. kroner i støtte til å utarbeide fullstendig søknad om FME. Det er løpende søknadsfrist. Søkere bør søke så tidlig som mulig. Utlysningen stenges når beløpsgrensen på 6 mill. kroner er nådd, eller senest 6 uker før endelig søknadsfrist til FME-utlysningen (25. november 2015.) [Søknad om prosjektetableringsstøtte](#)

3. Bionær - [hjemmeside](#)

BIONÆR har som hovedmål å utløse forskning og innovasjon for verdiskaping i norske biobaserte næringer.

Forskningsrådet har planene for årets utlysning klart, men ikke selve utlysningen. Nytt i år er at de vil prøve noe de kaller 'Greenhousing' som går ut på å samle inn spontane assosiasjoner. Disse assosiasjonene vil det blitt tatt hensyn til i den endelige utlysningsteksten. Vi oppfordrer alle til å være med

Her er Forskningsrådets tentative tidsakse for BIONÆR-utlysningen for forskerprosjekter:

Ca. 20. mars – Publisering av utlysning

10. april - Informasjonsmøte for interesserte søkere. På møtet vil forskerne få utdypende informasjon om utlysningen, stille sine spørsmål og få muligheten for å treffe potensielle samarbeidspartnere og bygge nettverk.

Ca. 6. mai – Skissefrist

Primo juni – Tilbakemelding på skissene

9. september - Søknadsfrist

I tillegg arrangeres et informasjonsmøte på NMBU når utlysningen er publisert.

Kontaktperson Gro Steine, gro.steine@nmbu.no

4. Forskerskoler - [hjemmeside](#)

Forskerskolene har som mål å heve kvaliteten på forskerutdanninga. Skolene skal øke andelen ph.d.-kandidater som gjennomfører utdanninga, korte ned gjennomføringstida og bidra til internasjonalisering av norsk forskerutdanning.

Forskerskolene vil bli 6–8 årige og de skal få ei løyving på inntil tre millioner kroner per år, avhengig av størrelsen på nettverket og skolen. Skolene vil bli evaluerte etter halvgått løp, med tanke på videre finansiering.

Potten til Forskningsrådet er delt i to – en øremerket til tematiske forskerskoler og en åpen utlysning.

1. Øremerka midler til forskerskoler

- [Bærekraftig verdiskaping i mat- og biobaserte næringer](#) (BIONÆR)
- [Stort program for petroleumsforskning](#) (PETROMAKS 2)
- Gode og effektive helse-, omsorgs- og velferdstenester (HELSEVEL)
- [Global helse- og vaksinasjonsforskning](#) (GLOBVAC)
- [Bioteknologi for verdiskaping](#) (BIOTEK 2021)
- [IKT og digital innovasjon](#) (IKTPLUSS)

2. Åpen utlysning som tidligere

Dette er en åpen utlysning som ikke er knytt til særskilte fagfelt, men som ser etter de beste søknadene totalt sett.

Mer informasjon til deg som skal søke

Selve utlysinga vil bli publisert på NFRs nettsider i løpet av februar. I tillegg vil det bli arrangert et informasjonsmøte i våre lokaler på [Lysaker den 6. mars](#). Du kan også [abonnere på nyhetsbrev](#) for å få med deg både arrangementet og utlysinga så snart den blir lagt ut.

c) Oversikt tildelinger utenlandsopphold 2015

Vurdering av og forslag om tildeling av utenlandsstipend i sammenheng med forskningstermin, budsjettåret 2015/2016

Søknader om utenlandsstipend i sammenheng med forskningstermin har blitt behandlet administrativt, og Forskningsutvalget blir orienterte om søknadsbehandlingen. Stipend til utenlandsopphold ble utlyst i 20. oktober med søknadsfrist 21. november. Utlysingen, retningslinjer og kriterium for tildeling ligger på Forskningsavdelingens sin nettsted: <http://www.nmbu.no/forskning/forskermobilitet/utenlandsstipend>

Til fristen 21. november kom det inn 12 søknader. Oversikt og vurdering følger.

Vurdering av søknadene:

- Søknadssummen er regnet ut fra gitte satser (opplyst i utlysingen).
- Søknadene er rangert med utgangspunkt i retningslinjer og kriterium for prioritering av søknader:
 - o Rangeringen er basert på grunnlag av publikasjonsaktivitet (publikasjonspoeng og antall poenggivende publikasjoner).

Ingen av søknaden var fra Adamstuen. Det har derfor blitt lyst ut midler i januar hvor det vil være mulig for forskere ved Adamstuen som får innvilget forskningstermin for 2015/16 kan søke.

Oversikt:

Namn	Institutt	Søkt sum	Opphold ved	Tid	Prioritet*	Foreslått tildeling
1. Ådnøy	IHA	35000	University of Agriculture, Krakow og SLU	2 mnd.	1	35 000
2. Bjørnstad	IPV	71 000	University of Mekelle, Etiopia	4 mnd.	2	71 000
3. Eik	Noragric	306 000	Agricultural University of Athens og Sokoine University of Agriculture, Tanzania	11 mnd.	3	250 000
4. Vedeld	Noragric	348 000	Kings College, London og University of Dar Es Salaam, Tanzania	11 mnd.	4	150 000

Namn	Institutt	Søkt sum	Opphold ved	Tid	Prioritet*	Foreslått tildeling
5. Aune	Noragric	300 000	CIRAD, Montpellier, Frankrike og Plant prod. System Group, Wageningen	10 mnd.	5	216 000
6. Fjellheim	IPV	170 000	University of Vermont, USA	5 mnd.	6	152 000
7. Nyborg	Noragric	226 000	SOAS, University of London og UC Berkeley, USA	11 mnd.	7	170 000
8. Nordahl	ILP	310 000	Curtain University, Perth, Australia	10 mnd.	8	226 000
9. Hugaasen	INA	87 000	University of Mauritius,	1,5 mnd.	9	87 000
10. Wold	IPV	331 000	Dep. of Food Science, Aarhus Universitet	10 mnd.	10	200 000
11. Olsen	IPV	432 000	MPL, Imperial College, London og Murdoch University, Australia	14 mnd.	11	236 000
12. Midtgaard	INA	263 000	Sokoine University of Agriculture, Tanzania	12 mnd.	12	71 000
	Totalt	2 894 000				1 864 000