
Årsrapport for Forskerutdanningen

ved Det medisinske fakultet, UiO

2014

1

I. Innholdsfortegnelse

II. Forord - s.2

1. Nye ph.d.-avtaler ved Det medisinske fakultet i 2014 - s.3

1.1. Nye ph.d.-avtaler spesifisert på instituttnivå - s.3

1.2. Nye og totalt antall doktorgradsavtaler spesifisert

 på klinikk- og avdelingsnivå - s.5

1.3. Kandidatenes finansieringskilder - s.8

1.4. Internasjonalisering - s.10

2. Disputaser ved Det medisinske fakultet i 2014 - s.13

2.1. Disputaser spesifisert på instituttnivå - s.13

2.2. Disputaser spesifisert på klinikk- og avdelingsnivå - s.14

 2.2.1. Institutt for klinisk medisin - s.14

 2.2.2. Institutt for medisinske basalfag - s.16

 2.2.3. Institutt for helse og samfunn - s.17

2.3. Internasjonalisering – Disputerte kandidater - s.19

3. Disputaser ved UiO, UiB, NTNU og UiT 2011 - 2014 - s.20

4. Tilbakeblikk – Opptak til doktorgradsprogrammet og avlagte doktorgrader 1993 - 2014 - s.21

2

FORORD

En forskerutdanning for framtiden

Det medisinske fakultet har et kontinuerlig mål om å utvikle og kvalitetssikre forskerutdanningen i
samarbeid med instituttene. Gjennom styrket veiledning, tettere oppfølging av kandidatene og,
videreutvikling av kursporteføljen, skal forskerutdanningen legge til rette for kandidater som tenker
innovativt, kritisk og nyansert om morgendagens forskning.

Forskerutdanningen er viktig for rekrutteringen av framtidige forskere til Det medisinske fakultet,
men også for å ivareta vårt oppdrag om å levere verdifull forskningsbasert kunnskap til helsevesenet
og samfunnet forøvrig. Vårt mål er å utdanne kandidater som skal være ettertraktet til stillinger
innenfor forsknings-, utdannings- og utviklingsvirksomhet på nasjonalt og internasjonalt nivå.

For å imøtekomme våre ambisjoner har fakultetet igangsatt flere kvalitetsfremmende tiltak de siste
årene. Det er ansatt forskerutdanningskoordinatorer på alle tre institutter, og fra 1. januar 2015 ble
forskerutdanningsutvalget (FU) etablert. Dette er begge viktige kvalitetssikrende elementer, som
sammen med instituttene selv, fakultetssekretariatet og dekanatet skal arbeide for å utvikle og
kvalitetssikre forskerutdanningen i henhold til gjeldende lover og regelverk.

Vi har også gjennomgått hele kursporteføljen på fakultetet. Det er etablert helt nye
introduksjonskurs fra våren 2014, og fakultetet vil tilby en helt ny kursportefølje av valgfrie ph.d.-kurs
fra våren 2016. Denne omleggingen har hatt stort fokus på kvalitet og på å samle
undervisningskrefter på tvers av instituttene. Resultatet er noen færre antall kurs, men et mer
enhetlig fagtilbud til våre kandidater.

Foreliggende rapport gir tall og presenterer statistikk over samtlige disputaser og kandidater som ble
opptatt til doktorgradsprogrammet ved fakultet i 2014. Jeg vil rette en stor takk til seksjonsjef Ingrid
Sogner for forskningsadministrasjon, forskerutdanningsteamet under ledelse av Merethe Bremer
samt forskerutdanningskoordinatorene ved instituttene (Helsam: Eivind Engebretsen, IMB: Line
Grønning-Wang og Klinmed: Ludvig Munthe) som gjør en flott jobb på vegne av oss alle for å
tilrettelegge for at forskerutdanningen ved fakultetet blir det flaggskipet det nettopp er med god
kvalitet og evne til fornyelse og samhandling. Takk også til seniorkonsulent Ivar Alver som har samlet
inn og sammenstilt dette store og omfattende materialet til denne rapporten.

Oslo, september 2015

Hilde Irene Nebb

Prodekan for forskning

3

1. Nye ph.d.-avtaler ved Det medisinske fakultet i 2014

Det medisinske fakultet hadde 1405 ph.d.-kandidater på programmet vårsemesteret 2014. Antallet

ph.d.-kandidater som disputerte i 2014 var 216. Dette utgjør 52 % av de til sammen 417 kandidatene

som dette året disputerte ved de medisinske fakultetene nasjonalt (jf. Figur 23). Siden 2004 har

antallet kandidater disputert ved Det medisinske fakultet økt fra 98 i 2004 til 216 i 2014, i en

stort sett jevn økning (Jf. Tabell 13). Økningen skyldes politiske føringer både fra

Kunnskapsdepartementet og Helse- og omsorgsdepartementet.

Denne rapporten gir tall og presenterer statistikk over samtlige disputaser og kandidater som ble

opptatt til doktorgradsprogrammet ved fakultet i 2014. Den viser også fordelinger mellom de tre

instituttene og underenhetene (klinikker/avdelinger). Rapportens første del gir oversikt over antall

ph.d.-kandidater som ble opptatt til doktorgradsprogrammet, kjønnsfordeling og gjennomsnittsalder

ved opptak, grunnutdannelse og deres finansieringskilder. Rapportens andre del omfatter antall

disputaser, kandidatenes gjennomstrømningstid, kjønnsfordeling, gjennomsnittsalder ved disputas

og grunnutdannelse.

Forskningen ved Det medisinske fakultet har flere forskningsmiljøer i toppsjiktet internasjonalt. Den

forskningen som utføres av doktorgradsstudenter inngår i dette. Vi synliggjør derfor også

kandidatenes statsborgerskap for å imøtekomme Universitetets fokus på økt internasjonalsiering.

1.1. Nye ph.d.-avtaler spesifisert på instituttnivå

Tabell 1 - Nye ph.d.-avtaler 2014 ved fakultetet og de tre instituttene1

*Inkludert fem kandidater opptatt på overordnet nivå ved fakultetet.

1
 Grunnlagsmaterialet er 243 kandidater som pr. 20.03. 2015 var FS-registrerte som

 opptatte til doktorgradsprogrammet med startdato i 2014.

Enhet Antall
opptatte

Kjønnsfordeling Gjennomsnittsalder
ved opptak

Ant. K/M M K

Fakultetet 243* K: 148
M: 95

35,6 34,8

Klinmed 179 K: 100
M: 79

36,4 35

Helsam 37 K: 28
M: 9

34,4 37,2

IMB 22 K: 17
M: 5

29 30,4

4

Tabell 2 - De opptatte kandidatenes grunnutdannelse2 3

*Inkludert fem kandidater opptatt på overordnet nivå ved fakultetet.

 a-b: Inkludert hhv. en kandidat og fire kandidater (annen mastergrad) opptatt ved fakultetet som overordnet nivå.

 c: 29 med annen mastergrad, 5 cand.psychol., 1 m.sc. i psykologi, 1 m.phil., 2 siv.ing., 2 Bachelor of Science, 1 Bachelor

 d: 18 med annen mastergrad, 2 cand.san., 1 M.A.

 e: 15 med annen mastergrad, 1 siv.ing.

Fordelingen av kandidatenes grunnutdannelse på instituttnivå viser instituttenes grunnleggende
faglige forankring og orientering. Andelen med cand.med.-grad er relativt mindre ved Helsam og IMB
noe som skyldes at fakultetets samfunnsmedisinske fagmiljøer finnes ved Helsam (hvor mange har
helseprofesjonsbakgrunn og/eller bakgrunn i realfag, samfunnsvitenskap og humanistiske fag) og at
IMBs forskningsvirksomhet er sentrert rundt biomedisin i skjæringspunktet mellom medisin og
realfag.

2
 Opptaksgrunnlag til doktorgradsprogrammet

3
 Grunnlagsmaterialet er 250 kandidater som pr. 17.04.15 var FS-registrerte som

 opptatte til doktorgradsprogrammet med startdato i 2014. Rapport: FS915.001 Rapport for enhet,
 opptaksgrunnlag.

Enhet Antall
opptatte

Cand.med. M.sc. Andre grader

Fakultetet 250* 145
a

(58 %) 23 (9 %) 82
b
 (33 %)

Klinmed 182 127 (70 %) 14 (8 %) 41
c
(23 %)

Helsam 39 14 (36 %) 4 (10 %) 21
d

(54 %)

IMB 24 3 (13 %) 5 (21 %) 16
e

(67 %)

5

Tabell 3 - Nye opptatte kandidater 2010 - 2014, fordelinger4

Noen trekk som vises i Tabell 3 er:
*Totalt antall nye opptatte ved fakultetet var 243 i 2014, altså litt flere enn de 213 i 2010, men har i
 årene imellom gått litt opp og ned (195 i 2011, 249 i 2012 og 236 i 2013).
*Andelen kvinner av nye opptatte ved Helsam i årene 2012 - 2014 er tydelig høyere enn i de to
 foregående årene.
*Andelen medisinere av nye opptatte ved Klinmed i 2014 er litt høyere enn i alle de fire
 foregående årene.
*Andelen medisinere av nye opptatte ved Helsam i 2014 er tydelig høyere i 2014 enn i de
 foregående fire årene.
*Konklusjonen er at det er en påfallende stabilitet i dette tidsrommet med hensyn til de fleste av
 disse variablene, men at det også har skjedd noen endringer. Hvorvidt disse tendensene fortsetter
 vil de neste år vise.

1.2. Nye og totalt antall doktorgradsavtaler spesifisert på klinikk- og avdelingsnivå

Figur 1 - 3 viser fordeling av antall nye doktorgradsavtaler5 og totalt antall doktorgradsavtaler6 ved
de ulike avdelinger og klinikker ved fakultetets tre institutter. Totalt antall doktorgradsavtaler ved
Klinmed, Helsam og IMB i årene 2010 - 14 vises i Tabell 4.

I figurene oppgis antall nye doktorgradsavtaler i 2014 på toppen av søylene uten parantes og totalt
antall doktorgradsavtaler i parantes.

4
 Tallene fra årene før 2014 i denne tabellen er hentet fra årsrapportene for doktorgradsprogrammet

 ved Det medisinske fakultet, UiO for årene 2010 - 2013. Nettadresse:

 http://www.med.uio.no/forskning/phd/hvorfor-velge/planer-rapporter/
5
 Grunnlagsmaterialet er de kandidater som pr. 08.04.15 var FS-registrerte som opptatte med startdato i 2014.

6
 Grunnlagsmaterialet er de kandidater som pr. 08.06.15 var FS-registrerte som aktive kandidater

 høstsemesteret 2014.

 2010 2011 2012 2013 2014

Ant. opptatte, Medfak.

overordnet nivå
0 1 4 3 5

Ant. opptatte Klinmed 160 149 193 185 179

Ant. opptatte Helsam 32 26 29 28 37

Ant. opptatte IMB 21 19 23 20 22

Klinmed, % - and. kvinner 54 % 58 % 63 % 61 % 56 %

Helsam, % - and. kvinner 68 % 61 % 89 % 85 % 75 %

IMB, % - and. kvinner 66 % 63 % 43 % 50 % 77 %

Klinmed, gj.-snittsalder kvinner 36 36 36 35 35

Helsam, gj.-snittsalder kvinner 38 43 40 42 37

IMB, gj.-snittsalder kvinner 32 32 31 31 30

Klinmed, gj.-snittsalder menn 38 40 36 36 36

Helsam, gj.-snittsalder menn 39 39 48 37 34

IMB, gj.-snittsalder menn 29 36 30 32 29

Klinmed, andel medisinere 64 % 69 % 64 % 66 % 70 %

Helsam, andel medisinere 25 % 23 % 27 % 18 % 36 %

IMB, andel medisinere 24 % 16 % 8 % 35 % 13 %

6

 A = Klinikk psykisk helse og avhengighet, B = Medisinsk klinikk, C = Klinikk for kirurgi og nevrofag , D = Kvinne- og barneklinikken,
 E = Klinikk for kreft, kirurgi og transplantasjon , F = Hjerte-, lunge- og karklinikken, H = Akuttklinikken , I = Klinikk for diagnostikk
 og intervensjon, J = Klinikk for indremedisin og laboratoriefag , K = Klinikk for kirurgiske fag, L = Klinikk for helsetjenesteforskning og psykiatri.

2 (25) 2 (13)

4 (29)

2 (12)

10 (53)

3 (23)

Figur 1 - Nye og totalt antall doktorgradsavtaler
ved IMB

Anatomi Atferdsfag Biokjemi

Biostatistikk Ernæringsvitenskap Fysiologi

20 (114)

15 (119)

26 (158)

18 (105)

26 (198)

20 (81)

5 (37)

22 (192)

17 (65)

5 (29)

2 (19)

Figur 2 - Nye og totalt antall doktorgradsavtaler
ved Klinmed

A B C D E F H I J K L

7

Tabell 4 - Totalt antall doktorgradsavtaler ved Det medisinske fakultet 2010 - 20147

Tabell 4 viser at totalt antall doktorgradsavtaler har økt jevnt for fakultetet som helhet (sum).
Det har økt mest ved Klinmed. Ved Helsam har det også økt, mens det ved IMB har holdt seg stabilt.

7
 Tallene i tabellen er hentet fra: NSD/DBH/Doktorgradsrapporter/Rapport 7. Totalt antall doktorgradsavtaler.

 Tallene for 2014 er for vårsemesteret idet tall for høsten 2014 først vil ble tilgjengelige i DBH 15. oktober
 2015.

6 (32)

3 (30)

9 (37)

8 (70)

4 (11)

8 (40)

Figur 3 - Nye og totalt antall doktorgradsavtaler
ved Helsam

Allmennmedisin Helsefag

Helseledelse og helseøkonomi Samfunnsmedisin

Senter for medisinsk etikk Sykepleievitenskap

Enhet 2010 2011 2012 2013 2014, vår

Klinmed 826 908 984 1027 1056

Helsam 176 177 195 192 201

IMB 130 131 139 134 136

Fakultetet,
overordnet nivå

3 5 11 12 12

Sum 1135 1221 1329 1365 1405

8

1.3. Kandidatenes finansieringskilder

Fakultetet har en bred profil rettet både mot klinisk medisinsk forskning, medisinsk basalforskning,
helseforskning og samfunnsmedisinske områder.

Dette mangfoldige bildet vises i Figur 4, som gir en oversikt over fakultetets finansieringskilder
i synkende rekkefølge etter hvor mange av de kandidatene som ble opptatt i 2014 de
er hovedfinansieringskilde for.

Figur 4 - Hovedfinansieringskilden til 2358 kandidater opptatt til ph.d.-programmet
 ved Det medisinske fakultet i 20149

Figur 5 - Hovedfinansieringskilden Figur 6 - Hovedfinansieringskilden Figur 7 - Hovedfinansieringskilden
 til 176 opptatte ved Klinmed til 35 opptatte ved Helsam til 22 opptatte ved IMB

Figur 4 - 7 viser at andelen av ekstern finansiering av ph.d.-kandidatene ved Det medisinske fakultet
er stor. Det medisinske fakultet er her i en særstilling i forhold til det samfunnsvitenskapelige fakultet
og det historisk-filosofiske fakultet ved UiO, hvor andelen med doktorgradsstipend fra UiO og NFR er
større. Ved fakultetet som helhet (jf. Figur 4) er bare 17 % finansiert av UiO, og Oslo
universitetssykehus og Helse Sør-Øst finansierer 40 % av kandidatene.

8
 Grunnlagsmaterialet for de fordelingene som vises i kap. 1.4. Kandidatenes finansieringskilder

 er 235 kandidater som pr. mars 2015 var FS-registrerte som opptatt til doktorgradsprogrammet med
 startdato for sin hovedfinansieringskilde i 2014. Dette inkluderer to kandidater opptatt på overordnet nivå
 ved fakultetet.
9
 De %-andelene som presiseres i Figur 2-5 gjelder: Andelen av de 235 kandidatene med dette som sin

 hovedfinansieringskilde. %-andelene viser ikke andel av totalt beløp som ble utdelt som finansiering av
 dr.gradsprosjekter.

9

Påfallende trekk som vises i Figur 4 - 7, som også viser mål for fremtidige tiltak, er:

* NFR, som tradisjonelt er en viktig ekstern finansiør i universitets- og høgskolesystemet, er finansiør

 for bare 10 % av de nyopptatte kandidatene ved fakultetet. (Jf. Figur 4).

* Ved IMB finansieres bare 9 % av NFR. Fordi en stor del av forskningen ved IMB har basis i realfag

 ville det være naturlig at NFR her var en viktigere finansiør, som ved Det matematisk-

 naturvitenskapelige fakultet ved UiO. Også i de foregående år (2010 - 2013) har NFR finansiert en

 forholdsvis liten andel av nye ph.d.-prosjekter ved IMB10: I 2010: 18 %, i 2011: 17 %, i 2012: 16 %

 og i 2013: 14 %. Miljøene ved IMB bør derfor motiveres til å i større grad søke NFR-finansiering av

 nye ph.d.-prosjekter.

* Andelen nyopptatte kandidater med hovedfinansiering fra EU og eksterne utenlandske

 institusjoner var i 2014 meget lav (3 %) ved fakultetet som helhet, dette i likhet med foregående år.

 (Gjennomsnittlig antall nyopptatte kandidater pr. år med denne finansieringen var i perioden

 2010 - 2013 3,8 %11). Denne andelen burde vært mye større. Fakultetets forskningsmiljøer

 oppfordres til å i større grad søke EU-finansiering av ph.d.-prosjekter. En satsing på dette pågår,

 hvor den nyopprettede Enhet for ekstern forskningsfinansiering ved Fakultetsadministrasjonen

 (fom. 2013) bistår med rådgivning og informasjon om internasjonale finansieringskilder, og andelen

 ph.d.-kandidater med EU-finansiering vil derfor forhåpentligvis øke de kommende årene.

10

 Kilde: Årsrapporter for doktorgradsprogrammet ved Det medisinske fakultet 2010 - 2013. Hentet fra:
 http://www.med.uio.no/forskning/phd/hvorfor-velge/planer-rapporter/
11

 Kilde: Årsrapporter for doktorgradsprogrammet (jf. fotnote 10).

10

Tabell 5 - Kandidater opptatt i 2014 – eksterne finansieringskilder

Tabell 5 viser de konkrete eksterne finansieringskildene innenfor hver kategori (unntatt Oslo

universitetssykehus og Helse Sør-Øst og Stipend fra Norges Forskningsråd), fordelt på instituttene.

Tallene gjelder antall kandidater med dette som hovedfinansieringskilde. (Antallet fra hver

institusjon står i parantes etter institusjonsnavnet).

1.4. Internasjonalisering

Innledning

Både Strategisk plan 2010 - 2020 for UiO og Det medisinske fakultets egen strategiske plan legger
vekt på internasjonalisering, både som utadrettet samarbeidspartner og som internasjonalt rettet
utdanninsinstitusjon.

Det medisinske fakultetets internasjonale orientering nedfeller seg innenfor ph.d.-programmet
blant annet gjennom at doktoravhandlingen bør bestå av vitenskapelige artikler publisert i eller
innsendt for vurdering i internasjonale tidsskrift.

Graden av internasjonalisering indikeres også ved hvor mange kandidater med utenlandsk
statsborgerskap som ble opptatt til doktorgradsprogrammet og som disputerte i 2014. Figur 8 viser
statsborgerskapet til de som i 2014 ble opptatt til doktorgradsprogrammet ved Det medisinske
fakultet som helhet, og figurene 9 - 11 spesifiserer dette for de tre instituttene.

Enhet Andre norske sykehus
og helseinstitusjoner

Eksterne norske
institusjoner

Andre norske
universiteter, høgskoler
og forskningsinstitusjoner

EU og eksterne
utenlandske
institusjoner

Klinmed *Sykehuset innlandet HF (5),
*Sykehuset Østfold HF (5),
*Sørlandet sykehus HF (3),
*Vestre viken HF (3),
*Lovisenberg Diakonale
 Sykehus(2),
*Sykehuset Telemark HF (2),
*Helse Stavanger HF –
 Stavanger univ.-sjukehus (1),
*Sunnaas sykehus HF (1),
*Sykehuset i Vestfold HF (1)

*EkstraStiftelsen Helse
 og Rehabilitering (6),
*Nasjonalforeningen
 for folkehelsen (3),
*Statens lånekasse -
 kvoteprogrammet (3),
*Den norske
 kreftforening (2),
*Egen finansiering (1),
*Gjensidigestiftelsen (1),
*Helsedirektoratet (1),
*Norske kvinners
 sanitetsforening (1),
*Stiftelsen Beitostølen
 Helsesportsenter (1),
*Stiftelsen Kristian
 Gerhard Jebsen (1)

*Norges idrettshøgskole (2),
*Bjørknes Høyskole (1),
*Folkehelseinstituttet (1),
*Høgskolen i Oslo og Akershus (1),
*Nasjonalt kompetansesenter
 for aldring og helse (1),
*STAMI (1),

*Den europeiske
 union (1),
*Kantonsspital
 St.Gallen (1),
*Letten Foundation (1),
*Narodowe Centrum
 Radan i Rozwoju (1),
*Nottingham University
 Hospital (1),
*The Rockefeller
 University (1)

Helsam *Sykehuset Innlandet HF (1),
*Vestre Viken HF (1),

*Allmennmedisinsk
 Forskningsutvalg (1),
*Den norske legeforening (1),
*Stiftelsen Sophies Minde (1)

*Folkehelseinstituttet (3),
*Nasjonalt kunnskapssenter
 om vold og traumatisk stress (1),
*STAMI (1)

-

IMB *Helse Fonna HF (1)
*Sykehuset Telemark HF (1)

*EkstraStiftelsen Helse
 og rehabilitering (3),
 Egen finansiering (1),
*Statens lånekasse for
 utdanning (1)

*Folkehelseinstituttet (1),
*STAMI (2),

-

SUM 27 kandidater (11 %) 28 kand. (12 %) 15 kand. (6 %) 6 kand. (3 %)

11

Figur 8 - Statsborgerskapet til 24612 kandidater opptatt til ph.d.-programmet
 ved Det medisinske fakultet i 2014

Figur 9 - Statsborgerskap Figur 10 - Statsborgerskap Figur 11 - Statsborgerskap
 til 180 opptatte ved Klinmed til 38 opptatte ved Helsam til 23 opptatte ved IMB

Figur 8 - 11 viser at norske og andre europeiske statsborgere er i klart flertall blant de som

ble opptatt til ph.d.-programmet i 2014, men at det ble opptatt flere med utenlandsk

statsborgerskap ved IMB enn ved de andre instituttene.

Tabell 6 viser de opptatte utenlandske kandidatenes statsborgerskap innenfor hver kategori

for hvert institutt. (Antall kandidater står i parantes etter statsnavnene).

12

 Grunnlagsmaterialet er 246 kandidater som, ihht. FS; rapport 940.001, pr. 08.04.15 var registrerte som
 opptatte til doktorgradsprogrammet med startdato i 2013. Dette inkluderer fem kandidater opptatt
 på overordnet nivå ved fakultetet.

12

Tabell 6 - Statsborgerskap til utenlandske kandidater opptatt i 2014

*Kandidater opptatt på overordnet nivå ved fakultetet.

Enhet Europeiske land Asia Andre nordiske

land

Nord-

Amerika

Afrika Sør-

Amerika

Klinmed Tyskland (4),

Storbritannia

og Nord-Irland (3),

Polen (1), Portugal (1),

Russland (1), Slovakia (1),

Spania (1), Sveits (1),

Tsjekkia (1), Ungarn (1)

Singapore (2),

Georgia (1),

Indonesia (1),

Libanon (1),

Nepal (1),

Pakistan (1),

Vietnam (1)

Sverige (5),

Danmark (2)
USA (3),

Canada (1)
Etiopia (1) Argentina (1)

Helsam Frankrike (1), Hellas (1),

Nederland (1), Spania (1),

Tyskland (1)

- Danmark (1) USA (2) Uganda (1) -

IMB Hellas (2), Italia (2),

Nederland (1),

Russland (1)

Kina (1) Danmark (1) - Ghana (1) -

Medfak* - Armenia (1) - - Etiopia (1),

Uganda (1)
-

SUM 26 (11 % av 246

 ved Medfak).

10 (4 %) 9 (4 %) 6 (2 %) 5 (2 %) 1 (0,5 %)

13

2. Disputaser ved Det medisinske fakultet i 2014

2.1. Disputaser spesifisert på instituttnivå

Tabell 7 - Disputaser ved Det medisinske fakultet i 2014

* Inkludert en kandidat tilknyttet Bioteknologisenteret i Oslo som disputerte på overordnet nivå ved fakultetet.

Tabell 8 - Kandidatenes grunnutdannelse

a = Cand.san.: 7, cand.polit.: 4, cand.psychol.: 3, M.A.: 2, siv.ing.: 2, 1 Cand.ed., 1 cand.paed., 1 Idrettskandidat,

1 m.phil. i samf. vit. fag, 1 Bachelor (utl. grad, tilsv. master), uspesifisert master: 9.

b = cand.san.: 8, cand.polit.: 3, m.phil. medisinske fag: 2, 1 m.phil. i samf. vit. fag, 1 cand.jur., 1 cand.philol.,

1 idrettskandidat, 1 M.A., uspesifisert master: 8.

c = siv.ing.: 2, 1 m.phil. i medisinske fag, 1 cand.san., 1 m.phil. i realfag, 1 master i ernæring, uspesifisert master: 5.

d = Inkludert en kandidat som disputerte ved fakultetet på overordnet nivå, som hadde uspesifisert mastergrad

som grunnutdannelse.

Gjennomstrømningstid fra opptak til innlevering er spesifisert på brutto og netto, hvor bruttotiden
(forkortet ”B”) viser total opptakstid, inkludert alle forlengelser, både permisjoner (lovfestede og
andre) og av andre årsaker (utvidet arbeidstid med prosjektet og forsinkelse). Inkludert i den er også
arbeidsplikten for alle stipendiater ved UiO og eksterne institusjoner. Netto gjennomstrømningstid
(forkortet ”N”) er opptakstiden fratrukket permisjoner (lovfestede og andre) og arbeidsplikt for
stipendiater, men hvor forlengelse av andre årsaker (utvidet arbeidstid med prosjektet og
forsinkelse) er inkludert.

Det er et overordnet nasjonalt mål å bedre gjennomstrømningen ved norske universiteter.
Ved Det medisinske fakultet var ambisjonen at netto gjennomstrømningstid skal være 3,5 år for
internt tilsatte stipendiater. Dette målet ble for fakultetet som helhet nådd i 2013, men i 2014 var

13

 Tallene er hentet fra DBH/Doktorgrader/Rapport 4. Gjennomstrømning doktorgradsutdan. årsverk
(f.o.m. 2007). Hentet fra:
http://dbh.nsd.uib.no/dbhvev/doktorgrader/doktorgrad_gjennomstromning_rapport_07.cfm
14

 Tallene er hentet fra FS (Felles Studentsystem). Rapport 917.001 Tidskonto-opplysninger.

Enhet Antall
disputerte

Kjønnsforde-
ling,
disputerte

Gjennom-
strømningstid,
internt tilsatte
(antall år)

13

Gjennomstrømningstid
på doktorgradsprogrammet
for alle doktorgrader
(ant. år)

14

Gjennomsnittsalder
ved disputas

Antall
K/M

Begge
kjønn

K Begge
kjønn

M K M K

Fakultetet 216* K: 139
M: 77

B: 5,1
N: 3,7

B: 5,5
N: 3,8

B: 5,0
N: 3,5

B: 4,6
N: 3,4

B: 5,1
N: 3,6

40,5 41,8

Klinmed 153 K: 95
M: 58

B: 5,6
N: 3,9

B: 6,4
N: 4,2

B: 4,8
N: 3,4

B: 4,5
N: 3,3

B: 5,1
N: 3,5

40,7 40,9

Helsam 40 K: 27
M: 13

B: 5,0
N: 3,6

B: 4,4
N: 3,1

B: 5,4
N: 4,1

B: 5,6
N: 4,1

B: 5,4
N: 4,1

43,6 46,3

IMB 22 K: 17
M: 5

B: 4,0
N: 3,5

B: 4,2
N: 3,5

B: 4,6
N: 3,4

B: 4,6
N: 3,4

B: 4,9
N: 3,5

31,8 39,8

Enhet Antall disputerte Cand.med. M.sc. Andre grader

Fakultetet 216 109 (51 %) 37 (17 %) 70
d

(32 %)

Klinmed 153 97 (63 %) 24 (16 %) 32
a

(21 %)

Helsam 40 9 (23 %) 5 (13 %) 26
b

(65 %)

IMB 22 3 (14 %) 8 (36 %) 11
c
(50 %)

14

den 3,7 år (jf. Tabell 7; Gjennomstrømningstid internt tilsatte, begge kjønn).

Fordelingen av de disputerte kandidatenes grunnutdannelse på instituttnivå
i Tabell 8 viser instituttenes grunnleggende faglige forankring og orientering.

2.2. Disputaser spesifisert på klinikk- og avdelingsnivå

2.2.1. Institutt for klinisk medisin

Klinikk A = Klinikk psykisk helse og avhengighet, Klinikk B = Medisinsk klinikk, Klinikk C = Klinikk for kirurgi og nevrofag , Klinikk D =

Kvinne- og barneklinikken, Klinikk E = Klinikk for kreft, kirurgi og transplantasjon15, Klinikk F = Hjerte-, lunge- og karklinikken, Klinikk H =

Akuttklinikken , Klinikk I = Klinikk for diagnostikk og intervensjon, Klinikk J = Klinikk for indremedisin og laboratoriefag , Klinikk K =

Klinikk for kirurgiske fag, Klinikk L = Klinikk for helsetjenesteforskning og psykiatri, CCB = Senter for kreftbiomedisin.

15

 Fra og med 01.01.12 ble de tidligere to klinikkene Kreft og kirurgiklinikken (klinikk E) og Klinikk for spesialisert medisin og kirurgi

 (klinikk G) slått sammen til Klinikk for kreft, kirurgi og transplantasjon.

12

6

18

13

22

11

18

11

28

18

7

3 4
2

26

18

9

6 5 4
2 1 2 2

Antall disputaser Kjønnsfordeling disputaser (antall kvinner)

Figur 12 - Disputaser ved Klinmeds klinikker

A B C D E F H I J K L CCB

15

(Se Figur 12 for forklaring av bokstavforkortelsene for klinikkene).

Figur 13 viser gjennomsnittlig gjennomstrømningstid for klinikkene uten kjønnsspesifikasjon, hvor

alle doktorgrader som utgikk fra klinikkene er medtatt, ikke bare de UiO-tilsatte stipendiatene16.

(Se Figur 12 for forklaring av bokstavforkortelsene for klinikkene)

16

 Kilde: FS 917.001 Tidskonto-opplysninger. Alle kandidater medtas her, fordi DBH-tallene for de internt tilsatte
 stipendiatenes gjennomstrømning er spesifisert på instituttnivå, ikke klinikk- og avdelingsnivå. Det samme gjelder
 de tilsvarende tallene for IMB og Helsam (i figurene 15 og 17).

4,8

3,5

4,8

3,3

4,4

3

5,4

3,3

4,9

3,8
3,5

2,8

5,2

3,8

5,2

3,7

5,3

3,5

4,4

2,6

3,7
3,5

3,7
3,4

Brutto gjennomstrømningstid (år) Netto gjennomstrømningstid (år)

Figur 13 - Brutto og netto gjennomstrømningstid
for alle disputerte ved Klinmeds klinikker

A B C D E F H I J K L CCB

45,8
48,3

45,6
43,8

39,9
37,5

44,9
46,3

36,4
39,3

35,5
37,7

47,5

43
40,8

38,7
37 37,5

36

39,8

29

56

0

31,5

Menn Kvinner

Figur 14 - Gjennomsnittsalder ved disputas

A B C D E F H I J K L CCB

16

Tabell 9 - Kandidatenes grunnutdannelse

 (Se Figur 12 for forklaring av bokstavforkortelsene for klinikkene).

 a = 2 cand.psychol., 1 cand.paed, 1 cand.ed., 1 M.A., 1 med annen mastergrad.

 b = 3 cand.san., 3 cand.polit. , c = 3 cand.san., 1 idrettskandidat, 1 Bachelor (utl. grad, tilsv. master).

 d = 1 cand.san., e = 1 siv.ing., 1 M.A., 3 med annen mastergrad, f = Annen mastergrad, g = siv.ing., h = Annen mastergrad,

 i = cand.psychol., j = 1 m.phil. i samf. vit. fag, 1 cand.polit., k = Annen mastergrad

2.2.2. Institutt for medisinske basalfag

4 4
4,5

4,2

2 2

6

4,1

5

2

4,5

3,2

2

1

4,7

3,6

8

7

4,7

3,2

1 1

2,4 2,4

Antall disputaser Kjønnsfordeling
disputaser

(antall kvinner)

Brutto
gjennomstrømningstid

(år)

Netto
gjennomstrømningstid

(år)

Figur 15 - Disputaser ved IMBs avdelinger

Anatomi Atferdsfag Biokjemi Biostatistikk Ernæringsvitenskap Fysiologi

0

37,8

0

46

32,7
35

28

43

33

41,6

0

30

Menn Kvinner

Figur 16 - Gjennomsnittsalder ved disputas
Anatomi Atferdsfag Biokjemi
Biostatistikk Ernæringsvitenskap Fysiologi

Grad A B C D E F H I J K L CCB Sum A-L

Cand.med. 5 12 14 16 17 4 3 15 7 4 - - 97 (63 %)

M.sc. 1 - 3 1 6 2 - 8 2 - - 1 24 (16 %)

Øvrige 6
a
 6

b
 5

c
 1

d
 5

e
 1

f
 1

g
 3

h
 - 1

i
 2

j
 1

k
 32 (21 %)

17

Tabell 10 - Kandidatenes grunnutdannelse

a = annen mastergrad, b = cand.san., c = 1 m.phil. i realfag, 1 siv.ing., 1 annen mastergrad, d = 1 master i ernæring NHHH,

1 m.phil. i medisinske fag , 2 med annen mastergrad, e = annen mastergrad, f = 1 siv.ing.

2.2.3. Institutt for helse og samfunn

13

7

5,5
4,3

5

2

4,3
3,1

8
7

5,3
4,1

5 5

7

5,2 5
4 4,5

3,8 4

2

6,1

3,8

Antall disputaser Kjønnsfordeling
disputaser

(antall kvinner)

Brutto
gjennomstrømningstid

(år)

Netto
gjennomstrømningstid

(år)

Figur 17 - Disputaser ved Helsams avdelinger

Samfunnsmedisin Allmennmedisin

Helsefag Sykepleievitenskap

Helseledelse og helseøkonomi Medisinsk etikk

Grad Anatomi Atferdsfag Biokjemi Ernæringsvitenskap Fysiologi Biostatistikk Sum,
grader

Cand.med. 1 - 1 1 - - 3 (14 %)

M.sc. 2 1 1 3 - 1 8 (36 %)

Øvrige 1
a

 1
b
 3

c
 4

d
 1

e
 1

f
 11 (50 %)

18

Tabell 11 - Kandidatenes grunnutdannelse

 1 = Avdeling for samfunnsmedisin, 2 = Avdeling for allmennmedisin, 3 = Avdeling for helsefag, 4 = Avdeling for sykepleievitenskap,

 5 = Avdeling for helseledelse og helseøkonomi, 6 = Senter for medisinsk etikk.

 a = 3 m.sc., 2 cand.polit., 1 M.A., 4 med annen mastergrad, b = 2 med annen mastergrad, c = 1 cand.philol, 1 Idrettskandidat, 1 m.sc.,

 1 m.phil. i medisinske fag, 1 med annen mastergrad, d = 1 cand.polit., 1 med annen mastergrad, e = 1 cand.scient.,

 1 m.phil. i medisinske fag, 1 m.phil. i samf. vit. fag, f = cand.jur.

41,7

47,1 46,7 45 45
47,4

0

53,8

38 37

47

40

Menn Kvinner

Figur 18 - Gjennomsnittsalder ved disputas

Samfunnsmedisin Allmennmedisin

Helsefag Sykepleievitenskap

Helseledelse og helseøkonomi Medisinsk etikk

Grad Samfmed1 Allmed2 Hf3 Sykvit4 Heled5 Sme6 Sum,
avdelinger

Cand.san. - - 3 3 1 1 8 (20 %)

Cand.med. 3 3 - - 1 2 9 (23 %)

Øvrige 10
a
 2

b
 5

c
 2

d
 3

e
 1

f
 23 (58 %)

19

2.3. Internasjonalisering - Disputerte kandidater

Figur 19 - Statsborgerskap for alle 216 kandidater som disputerte ved fakultetet i 2014

Figur 20 - Statsborgerskap til Figur 21 - Statsborgerskap til Figur 22 - Statsborgerskap til
 153 disputerte ved Klinmed 40 disputerte ved Helsam 22 disputerte ved IMB

Figurene 19 - 22 viser fordelingen av statsborgerskap ved fakultetet som helhet (Figur 19)

og instituttene (Figur 20 -22). De viser også fordelingen mellom de norske og utenlandske

kandidatene som har sin grunnutdannelse (opptaksgrunnlaget til doktorgradsprogrammet) fra et

norsk universitet eller høgskole eller fra en utenlandsk utdanningsinstitusjon. (For eksempel: Figur 19

viser at 24 av de til sammen 171 disputerte kandidatene med norsk statsborgerskap har

grunnutdannelse fra utlandet).

20

Norske og andre europeiske statsborgere er i klar overvekt blant de som disputerte i 2014, men

det disputerte flere med utenlandsk statsborgerskap ved IMB enn ved de andre instituttene. Dette i

likhet med de som ble opptatt til ph.d.-programmet i 2014.

Tabell 12 - Andel disputerte kandidater 2010 - 2014 med utenlandsk statsborgerskap

 2010 2011 2012 2013 2014

Antall disputaser 183 175 231 207 216

Andel utenlandske kandidater 21 % 14 % 16 % 23 % 21 %

Tabell 12 viser at andelen utenlandske statsborgere av de disputerte i årene 2010 - 2014 har vært

mellom 10 og 20 %. (Gjennomsnittet for de fem årene er 19 %).

3. Disputaser ved UiO, UiB, NTNU og UiT 2011 - 2014

Det har de siste tiårene skjedd en stor økning av antall avlagte doktorgrader pr. år i Norge.

I 1984 ble det ved alle norske universiteter og andre læresteder avlagt til sammen

224 doktorgrader, i 1994 551, i 2004 782 og i 2014 144817.

Som Figur 23 viser utgikk det flest medisinske doktorgrader fra UiO18. For første gang siden UiB ble

grunnlagt i 1949 utgikk det i 2014 flere doktorgrader i medisin fra NTNU enn fra UiB. (UiO har

tidligere alltid ligget på 2. plass, etter UiO). (Det vises også at det utgikk flere medisinske

doktorgrader fra NTNU enn fra UiT i 2011 - 2014).

17

 Sarpebakken, Bo: Doktorgradsstatistikk – Tabeller og figurer. Tabell 5. Mars 2015. NIFU.
18

 UiO: Det medisinske fakultet, UiB: Det medisinsk-odontologiske fakultet, NTNU: Det medisinske fakultet,
 UiT: Det helsevitenskapelige fakultet (fom. 1.8.2009, før det: Det medisinske fakultet).

175

231

207
216

87
103

115

75
59

69 68
87

54 51 57
39

2011 2012 2013 2014

Figur 23 - Disputaser 2011 - 2014 ved de medisinske
fakultetene ved de fire største norske universitetene

Medisin, UiO Medisin, UiB Medisin, NTNU Medisin, UiT

21

Når det gjelder andelen av medisinske doktorgrader av det totale antall doktorgrader som utgår fra

UiO, har den gått litt frem og tilbake19. Den gikk opp fra 2011 til 2012 (175 grader i 2011 utgjorde

41,2 % av tot. 425 grader ved UiO mot 231 grader i 2012 som utgjorde 45,2 % av 511 grader ved

UiO), ned fra 2012 til 2013 (da 207 grader utgjorde 39,5 % av 524 grader ved UiO) og opp fra 2013

til 2014, da 216 grader utgjorde 41,6 % av 519 grader ved UiO.

4. Tilbakeblikk – Opptak til doktorgradsprogrammet og avlagte doktorgrader 1993 - 2014

Den sterke økningen av årlig antall avlagte doktorgrader i Norge de siste tiårene (jf. kap. 3) har, fra

doktorgradsprogrammet ved Det medisinske fakultet i Oslo ble etablert i 1993 også medført en

økning av antall årlige opptak til doktorgradsprogrammet: I årene 1993 - 96 ble det opptatt under

hundre kandidater pr. år. Mellom 1997 - 2004 ble det årlig opptatt mellom 100 og 200, bortsett fra

1999 - 2000 (under 100) og 2002 (221 opptak). Etter 2005 (jf. Tabell 13) har det blitt opptatt mellom

200 - 300 pr. år, unntatt i 2011. Men økningen i antall avlagte doktorgrader har vært større (men

også med nedgang noen år i forhold til det forrige): I 2004 utgikk det 98 doktorgrader fra fakultetet,

som utgjør 45 % av de 216 i 2014.

Tabell 13 - Opptak til ph.d.-programmet og avlagte doktorgrader 2004 - 2014

 ved Det medisinske fakultet, UiO

Tabell 13 viser også at det har skjedd en økning av den andelen kvinner utgjør av de disputerte.

Økningen er tydelig, til tross for at det noen år har vært nedgang fra det foregående året. I år 2004

utgjorde kvinner 48 % av de disputerte, i 2014 64 %. Andelen kvinner av de som årlig

ble opptatt til doktorgradsprogrammet har de siste elleve år også utgjort minst 50 %, i åtte av årene

over 60 %.

19

 Dette fremgår av Tabell 5 i Sarpebakken 2015, som oppgir antall doktorgrader fra hver enkelt utstedende
 institusjon og total-summen for alle norske institusjoner.

 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014

Opptak til
programmet

190 239 216 278 302 227 213 195 249 236 243

Andel
medisinere,
opptak

56 % 52 % 56 % 50 % 49 % 52 % 55 % 57 % 53 % 57 % 58 %

Andel kvinner,
opptak

50 % 61 % 64 % 65 % 62 % 64 % 57 % 60 % 64 % 64 % 61 %

Antall avlagte
dr.grader

98 126 103 109 147 164 183 175 231 207 216

Andel
medisinere,
disputerte

47 % 44 % 45 % 46 % 46 % 60 % 53 % 54 % 55 % 49 % 51 %

Andel kvinner,
avlagte dr.grader

48 % 56 % 53 % 62 % 57 % 57 % 59 % 59 % 67 % 59 % 64 %

