Periodisk evaluering av de tre masterprogrammene ved Økonomisk institutt, Universitetet i Oslo

· Samfunnsøkonomisk analyse, fem år
· Economics, to år
· Environmental and Development Economics, to år

Uttalelse avgitt til Det samfunnsvitenskapelige fakultet, april 2006

Blindern, 28. april 2006

Med dette oversender komiteen sin uttalelse om de tre studieprogrammene som fører til masterkompetanse fra Økonomisk institutt, Universitetet i Oslo og vil samtidig få takke for tilliten.

……………… .……………… ………………….. …………………

Ådne Cappelen Lise Kjølsrød Ingrid Rasmussen Troels Østergaard Sørensen

1.
Innledning
1.1
Komiteens sammensetning og arbeidsform

I pakt med prosedyrene for de periodiske programevalueringene ved Universitetet i Oslo, fastsatt av Rektor 6. oktober 2005, oppnevnte Det samfunnsvitenskapelige fakultetet en komte som ble bedt om å avgi innstilling innen 1. mai 2006.

Komiteen besto av fire personer; én representant fra samme fagfelt ved et annet universitet (Troels Østergaard Sørensen, Københavns universitet), to representanter fra arbeidslivet utenfor akademia (Ådne Cappelen, Statistisk sentralbyrå og Ingrid Rasmussen, Finansdepartementet/ NORAD) samt en representant for annet fagområde ved Universitetet i Oslo (komiteens administrator Lise Kjølsrød, Institutt for sosiologi og samfunnsgeografi).

Studiekonsulent Lars Mørk og masterstudent Marie Naalsund Ingvaldsen, begge ved Økonomisk institutt, har ytt verdifull assistanse.

I tillegg til webinformasjon om studieprogrammenes innhold og struktur og om de emner/emnegrupper som inngår i programmene, ble følgende materiale utlevert:

1. Relevante periodiske emnerapporter

2. Studieprogrammenes årsrapporter

3. Tilsynssensorrapporter

4. Programledelsens egenvurdering av programmet

Det er avholdt samtaler med fagmiljøet, som forventet ved oppnevningen. I et todagers

møte, 20-21 mars, fikk komiteen anledning til å intervjue instituttleder Diderik Lund, programrådsleder Jon Vislie samt Tone Ognedal, programlansvarlig for det femårige profesjonsstudiet i Samfunnsøkonomisk analyse og for det toårige masterstudiet i Økonomi. Kursleder Knut Sydsæter besvarte spørsmål om Environmental and Development Economics, mens ansvarlig for dette programmet, Olav Bjerkholt, møtte to av komiteens medlemmer på et senere tidspunkt.

I forkant av møtet ble det innhentet tilbakemelding fra studentene på de tre programmene gjennom et nettbasert spørreskjema. Skjemaet ble produsert for anledningen og sendt til samtlige masterstudenter på Instituttets e-postlister (mer om dette under punkt 3, utvalgte tabeller finnes som vedlegg til uttalelsen). I etterkant av møtet har komiteen kommunisert via elektronisk post.

Foreløpige resultater fra SV/HF-fakultetenes arbeidslivsundersøkelse blant ferdige cand.polit./ cand.econ./cand.philol. kandidater 2000-2004 er stilt til rådighet for komiteen. På forespørsel ga Instituttet velvillig hjelp til å finne en rekke opplysninger, om antallet søkere og opptaket på de ulike masterprogrammene, om fordelingen av studenter på program og kull, om utvekslingsstudenter og kandidatproduksjon, om rekrutteringen til Ph.D-programmet de ulike årene, med mer.
1.2
Mandatet

Generelt er hensikten med periodiske evalueringer av studieprogrammer

å foreta en helhetlig vurdering av det enkelte studieprogram, på bakgrunn av den informasjon som er fremkommet i perioden, og slik komme frem til tiltak som sikrer og styrker programmets kvalitet. Utviklingsaspektet vektlegges fremfor kontroll.

Målsettingene i fakultetets strategiske plan 2005-2009 skal være retningsgivende for evalueringspanelets vurderinger. Av særlig relevans er hovedmålsettingene om at våre studier skal utdanne for avanserte oppgaveløsninger innenfor et vidt spekter av arbeidsområder, og at fakultetet skal utdanne kandidater som er ettertraktet i arbeidsmarkedet.
Mandatet gir konkrete retningslinjer for rapportens innhold

Evalueringskomiteen skal foreta en samlet vurdering av om målene for det enkelte program slik de er beskrevet i programplanen er oppnådd, om de er godt formulert og om de er hensiktsmessige, samt foreslå hvilke tiltak som bør gjennomføres for å forbedre studieprogrammet. Komiteens anbefalinger skal bygge på en vurdering av

· læringsmål og forventet læringsutbytte for studentene i programmet, i forhold til personlig utvikling, kvalifikasjoner for forskeropplæring og ikke minst samfunnets og arbeidslivets behov for kompetanse.

· helhet og sammenheng i studieprogrammet, herunder sammensetning av emner og emnegrupper, i hvilken grad undervisnings- og vurderingsformene for emner i programmet supplerer hverandre og støtter opp under programmets læringsmål, og tilrettelegging for internasjonalisering

· deltakernes vurdering av studieprogrammet som helhet, inkludert læringsmiljø og programtilhørighet

· inntakskvalitet (søkertall og forkunnskaper) og oppnådde resultater (karakterer og gjennomføringsgrad)

Periodiske evalueringer forventes å gi en sammenfattende anbefaling om programmenes videreføring, endring eller nedleggelse. Når det gjelder masterprogrammene i samfunnsøkonomi, er komiteen spesielt spurt om forholdet mellom det nye toårige masterprogrammet Economics (ECON2) og det eksisterende toårige masterprogrammet Environmental and Development Economics (EDEC) som ble åpnet for norske studenter fra høsten 2003.

Det er altså studieprogrammene som helhet som skal vurderes, ikke de enkelte emnene. Rapporten skal heller ikke beskrive tilbudene i detalj, men snarere gi faglige råd til en fakultets- og programledelse som i utgangspunktet er godt orientert.

2.
Sammenfattende vurderinger

2.1
Samlet hovedinntrykk

På bakgrunn av den tilgjengelige informasjonen fra studenter, kandidater, arbeidsgivere og institutt er det komiteens oppfatning at de tre programmene i hovedsak holder høy kvalitet, og at samtlige klart bidrar til fakultetets to målsetninger om å utdanne for avansert oppgaveløsning innenfor et vidt spekter av arbeidsområder samt å utdanne kandidater som er ettertraktet i arbeidsmarkedet.

Samtidig har vi observert en rekke forhold som gir anledning til bemerkninger og anbefalinger med sikte på å forbedre programmene. Flere av disse er felles for de tre tilbudene.

Samlet sett gir studentundersøkelsen et bilde av engasjerte og lojale studenter. Hver på sin måte oppfattes programmene som krevende, men verdifulle både i seg selv og sett i forhold til forventede muligheter på arbeidsmarkedet. Likevel kan mangt forbedres, etter studentenes vurderinger. Studentundersøkelsens resultater inngår som bakgrunn for flere av våre anbefalinger.

2.2
Kort om hvert program

2.2.1
Masterdelen av profesjonsstudiet Samfunnsøkonomisk analyse (ECON5)

· Der er snakk om en spesialistutdannelse i samfunnsøkonomi med klare og hensiktsmessige læringsmål, som langt på vei realiseres. Programmet bør fastholdes som et selvstendig program

· Der er stor søkning til programmet, lite frafall sammenlignet med mange andre studier og studentene uttrykker generelt høy grad av tilfredshet med studiets innhold

· Programmene er laget under tidspress. Der er stadig behov for tilpassninger for å sikre optimal sammenheng mellom emner, optimalt innhold i de enkelte emner og en optimal plassering av emner, herunder metodefag i det samlede femårige forløp

· Den store søkningen bør utnyttes til optimering av adgangskrav

· Det anbefales å utvikle evalueringsformer og undervisningskonsepter og styrke studentenes formidlingskvalifikasjoner

· Undervisningen bør fortsatt foregå på engelsk, men undervisernes engelskspråklige kvalifikasjoner kan forbedres. En mer systematisk kontakt med eksterne sensorer og arbeidsplasser kan utvikles.

2.2.2
Det toårige masterprogrammet Economics (ECON2)
· Det toårige programmet i samfunnsøkonomi gir utdanning på et bredt og godt nivå - målene nås!

· Studentene er relativt sett godt fornøyd med studiet og med instituttet. Informasjon og faglig kvalitet er god. Det gjenstår noe når det gjelder "miljø"

· Kravet til tekniske kunnskaper i studiet er ikke for høyt i forhold til å kunne gi en allsidig utdanning i samfunnsøkonomi

· Det er ønskelig med litt større bredde og mer anvendt økonomiske fag

· Mastergradsoppgaven bør få en klarere status også formelt (eventuelt tellende karakter?) og studentene bør f.eks. i denne forbindelse få mer trening i muntlig framstilling av økonomiske analyser og problemstillinger

· Skal en kunne tilby flere anvendte fag innenfor rammen av tre semestre, bør en vurdere om kurs på eksempelvis 5 studiepoeng kan innføres, det vil si bryte opp den litt rigide 10-poeng rammen

· Det framkommer noen klager på undervisningen med hensyn til pedagogiske kvalitet og engelsk muntlig hos lærerkreftene. Med den internasjonalisering som har skjedd og skjer på forskningssiden, bør lærere som ikke har så gode resultater her tilbys/oppfordres til å ta kurs for å forbedre seg.

2.2.3
Det toårige masterprogrammet Environmental and Development Economics (EDEC)
· Det er snakk om et ettertraktet “nisjeprodukt” som er internasjonalt synlig og respektert

· Programmet skiller seg ut ved de relativt høye kravene til matematiske, tekniske og analytiske ferdigheter
· Programmet er vellykket, i tråd med målsetningen går en høy andel av studentene videre til doktorgradsstudier i Norge eller andre land

· Programmet er samtidig problematisk, flere enn på de andre tilbudene sliter faglig og/eller sosialt i en tilværelse hvor de er langt hjemmefra

· Til tross for åpningen for norske og nordiske studenter, foretrekker disse, forståelig nok, de andre tilbudene

· Blir EDEC gjort til en linje innenfor Instituttets bachelor-master-løp, er det sannsynlig at programmet vil tape internasjonal synlighet med negative konsekvenser for rekrutteringen.

2.2.4
Kandidatundersøkelsen

Sammenfattende viser kandidatundersøkelsen at økonomer synes udannelsen passer til jobbene de får, at de oftest går til offentlig sektor, at de får stillingene de ønsker seg og at de oppnår vellavlønnet fulltidsarbeid. Noe overraskende er de likevel den gruppen som bruker lengst tid på å komme i arbeid etter eksamen. Utdannelsen bidrar i vesentlig grad, og mer enn de andre samfunnsvitenskapelige utdannelsene, til de ”harde” faglige kvalifikasjonene som kreves i stillingene. Men, utdannelsen bidrar i liten grad, og mindre enn de andre utdannelsene, til stillingskrav som omhandler kommunikasjon, samarbeid og menneskelige relasjoner samt arbeidseffektivitet.

3.
Studentundersøkelsen
3.1
Gjennomføring og svarprosent

Et nettskjema ble sendt til hver studentgruppe for seg. For at det skulle bli mulig å sammenligne de tre programmene, fikk hver gruppe stort sett de samme spørsmålene. Etter to utsendelser svarte i alt 132 personer, 61 kvinner og 71 menn. Det kom 40 svar fra profesjonsstudiet, 62 fra det toårige masterprogrammet i samfunnsøkonomi og 30 fra masteren i miljø- og utviklingsøkonomi. Det viste seg at adresselistene inneholdt et fåtall ferdig uteksaminerte kandidater og noen som var gått over til et annet program, og derfor var det ikke mulig å beregne svarprosent på vanlig måte. Sett i forhold til antallet som var registrert i hvert program, svarte henholdsvis 40 av 108, 62 av 122 og 30 av 53. Dette ga en ”svarprosent” på 37 for profesjonsstudiet, 50 for masterprogrammet i samfunnsøkonomi og 56 for programmet i miljø- og utviklingsøkonomi, hvilket er omtrent som forventet ved nettbaserte undersøkelser. Også studenter har svangerskapspermisjon, er tidvis sykemeldt osv., og derfor er andelen av de aktive som svarte noe høyere. Likevel er det all grunn til å tolke resultatene med varsomhet.

3.2
Svar fra de tre studentkategoriene

3.2.1 Svar fra studenter på Samfunnsøkonomisk analyse (ECON5)

For å målrette undersøkelsen mot masterdelen fikk alle som hadde startet på profesjonsstudiet høsten 2004 eller tidligere, tilsendt skjemaet. Av de 40 som svarte var 17 kvinner og 23 menn. Hele 27 var under 25 år, 9 var mellom 25 og 30 år, og 4 hadde fylt 30. Alle var norske med unntak av én pakistansk statsborger.

Som gode elementer ved programmet fremhever profesjonsstudentene først og fremst det pedagogiske opplegget, studie- og læringsmiljøet, dyktige forelesere samt dybde og faginnhold (se tabell 1 i vedlegget). Det er ulike oppfatninger om hva som med fordel kunne endres. Ikke alle er like begeistret for det pedagogiske nivået på forelesere og seminarledere, det er ønske om mer gruppearbeid og diskusjoner og flere vil ha mer metodefag tidlig i programmet (tabell 2). På andre spørsmål kommer det frem at lærernes engelskspråklige kvalifikasjoner ofte gjør undervisningen mindre inspirerende enn den kunne vært, og det er ønske om å få bedre informasjon om hvilke forutsetninger de enkelte emnene faktisk bygger på. Noen etterlyser flere tilbud innen bedriftsøkonomi, økonomisk historie og IT-programmer.

En betydelig andel, 30 %, har ennå ikke klare forestillinger om hvilken jobb de ønsker seg. Hele 20 % ønsker å arbeide med samfunnsøkonomisk analyse og 18 % tenker seg inn i offentlige sektor. Langt færre, 13 %, ser for seg det private næringsliv, rådgivning eller finans. Færre ønsker å ta fatt på en forskerkarriere enn det som er tilfelle blant studentene på miljø- og utvikling, 8 mot 20 % (tabell 3). Programmet oppfattes gjennomgående som relevant for yrkeslivet, studentene synes de blir utstyrt med en solid verktøykasse og tror på signalverdien av å ha klart et krevende studium. En stor andel finner ikke noe irrelevant i programmet. Emnene Consumption, Investment and Pensions (ECON 4310) og Econ 4410 angis som fag med meget stor arbeidsbyrde og kravene til forkunnskaper kunne vært tydeligere. Introductory Econometrics (ECON 3150/ECON4150) omtales derimot som et fag hvor det er mulig å øke arbeidsbyrden. Flertallet, 65 %, finner at arbeidsbyrden på studiet er ”too heavy/ challanging”, men samtidig synes en nesten like stor andel at deres subjektive læringsopplevelse er ”good/great”. På spørsmålet om matematikk-kunnskapene fra videregående skole var tilstrekkelige, svarer 9 av 37 at de var for dårlige, mens resten mener de var ok.
Mange arbeider ved siden av studiet, bare 23 % gjør ikke det. Hele 20 % av profesjonsstudentene har lønnet arbeid i mer enn 21 timer i uken, hvilket er betydelig mer enn i de to andre programmene (tabell 15). Vurdert ut fra jobbeskrivelsen synes kun 11 av 29 jobber å være studierelevante, mens 16 av 32 studenter selv synes jobben er relevant. 9 av 40 forventer å bruke mer enn 5 år på studiet.

Profesjonsstudentene er generelt noe mer tilfreds med undervisningen, pensumet og studentlivet enn kollegene på de to andre programmer. 76 % av de som hadde startet på masteroppgaven synes hjelpen de fikk var ”satisfactory/fine”.

3.2.2 Svar fra studenter på Economics (ECON2)

62 personer besvarte det utsendte spørreskjemaet. Av disse var 26 kvinner og 36 menn. 29 var yngre enn 25 år, 27 var mellom 25 og 30, mens 6 hadde fylt 30 år. Kun 6 oppga annen nasjonalitet enn norsk, en italiener, en russer, en sørafrikaner, en tysker, en marokkaner og en kanadisk/albaner.

Studentene på ECON2 fremhever også det pedagogiske opplegget, studie- og læringsmiljøet og dyktige forelesere. Dessuten gir de uttrykk for at de er tilfreds med bredden i studiet. Siden emnene i stor grad er felles med profesjonsstudentene, er det ikke så underlig at innvendingene er omtrent de samme. Men, studentene på det toårige mastertilbudet ønsker seg flere kurs i anvendt økonomi. I tillegg etterspør de bedre tilbakemelding fra og kontakt med lærerne.

Mange har planer for sitt fremtidige yrkesliv: 26 % ser for seg en jobb i offentlig sektor mer allment, og 15 % kan tenke seg samfunnsøkonomisk analyse. En betydelig andel er interessert i privat næringsliv samt rådgivning og finans, i alt 27 %. Tanken på forskning står ikke sterkt blant dem, kun 2 av 62 har slike planer. Også studentene på dette programmet mener utdanningen er relevant for arbeidslivet, men noen ønsker litt flere konkrete ferdigheter, for eksempel gjennom kurs i anvendt økonomi eller presentasjonskurs. På spørsmål om hvilke kurs som er vanskelige og hva som kan gjøres vanskeligere er det gjennomgående svaret typisk nok at de matematisk/statistiske kursene og kursene i økonomisk teori som anvender mye matematikk er krevende. Det blir pekt på nødvendigheten av å ha nok "tekniske" fag tidlig nok i studiet. Enkelte mente Økonometri 1 (ECON 4150) var for elementært på masternivå og spranget til Økonometri 2 (ECON 4160) var for stort.

En høyere andel, 40 %, hadde ikke lønnet arbeid ved siden av studiene den siste måneden, 43 % hadde mellom 3 og 20 timer, mens 14 % jobbet i gjennomsnitt 21 timer i uken eller mer. Den subjektive læringsopplevelsen i den toårige masteren er like god som i profesjonsstudiet, hele 60 % svarer den er ”good/great”, og færre sliter med en dårlig opplevelse.

Halvparten av studentene i programmet som svarte på vår undersøkelse kommer fra bachelorstudiet i økonomi ved Universitetet i Oslo, 27 % kommer fra tilsvarende studier ved andre norske universiteter, mens 23 % kommer fra andre studier i inn og utland. Svært mange har følgelig holdt på med økonomistudier gjennom hele løpet. Slik sett fremstår tilbudet om en toårig master som et nyttig supplement for folk med en svakt annerledes faglig eller geografisk bakgrunn enn de som kommer inn på profesjonsstudiet fra første året ved et universitet.

Mastergradsstudiet i samfunnsøkonomi ved UiO har nylig blitt vurdert av studentene i STUDMAG undersøkelsen. Denne gang kom UiO meget godt ut i forhold til de andre tilbudene i Norge av liknende karakter. Studentene

· anbefaler UiO framfor de andre lærestedene
· mener studiet har høyest faglig kvalitet
· best administrasjon og service
· best informasjon og studieveiledning
· best bibliotek og datautstyr
· best sammensetning av stoffet.
Studentene er derimot mindre fornøyde med UiO i forhold til de andre lærestedene (NTNU og UiB) når det gjelder

· pedagogisk kvalitet

· lærernes evne til å skape faglig engasjement

· lokalene for forelesningene

· lokaler for gruppearbeid med mer

· lesesalstilbudet.
Studentene i Oslo bruker flere timer i uken til studier enn ved de to andre lærestedene. Interessant nok synes studentene ved de andre stedene at de har det "hyggeligere" i litt vid forstand. Studentlivet er ikke så bra i Oslo som andre steder. Det kan jo tolkes dit hen at det i Oslo er så lite "kult" at man arbeider i stedet, eller at studentene blir mindre synlige i en så stor by. Ikke desto mindre kan det være at man i Oslo har en utfordring i å skape en bedre fungere ramme rundt studenttilværelsen ved Instituttet. Det kan også knyttes an til punktene ovenfor når det gjelder lærernes evne til å skape et faglig engasjement.

3.2.3 Svar fra studenter på Environmental and Development Economics (EDEC)

Blant de 30 som svarte var det 18 kvinner og 12 menn. 11 var yngre enn 25 år, 14 var mellom 25 og 30, mens 5 hadde fylt 30 år. Det var syv kvotestudenter som besvarte spørreskjemaet. Kun én av de 30 er norsk, og ingen kommer fra de andre nordiske landene. Tre har vest-europeisk nasjonalitet (spansk, tysk og belgisk), mens tre kommer fra Russland og en fra Armenia. Det er dessuten tre afrikanere, en fra Malawi og to fra Etiopia, mens deltakelsen fra Asia er klart størst med en japaner, en koreaner og hele13 kinesere.

På spørsmål om hva som gjør programmet godt trekkes studiet, læringsmiljøet og foreleserne fram. Studentene skiller seg noe fra de to andre programmene ved at de legger vekt på mangfoldet blant deltakerne og verdsetter miljø- og utviklingsfagene. Videre ser de i noe større grad matematikk og de analytiske fagene som det mest positive.

Når det gjelder forhold som med fordel kan endres, nevner også disse det pedagogiske nivået på foreleserne og behovet for mer gruppearbeid/diskusjoner og kontakt med lærerne. Ikke overraskende fremmer de ønsker om fordypning i miljø- og utviklingsemner. På spørsmål om det er noen fag som er vel arbeidskrevende nevnes Mikroøkonomi (ECON4235). Motsatt oppfattes Ressursøkonomi (ECON4925), Utviklingsøkonomi (ECON4915) og Spillteori (ECON4240) som fag der en kan vurdere å øke omfanget.

De internasjonale studentene ønsker oftere enn de andre å arbeide med forskning, 20 % oppgir det. Et flertall planlegger å søke om opptak som doktorgradsstudent. Også samfunnsøkonomisk analyse og makro er tiltrekkende. Verken offentlig sektor eller privat næringsliv har særlig appell, mens rådgivning og finans er en mulighet for noen. Klart flere i denne gruppen håper på en jobb i en internasjonal organisasjon.

Litt flere oppgir at deres subjektive læringsopplevelse er dårlig. Selv om de går like mye på forelesninger som studentene i de andre programmene, deltar de mindre i seminarer og kollokvier. De skiller seg også ut ved at en høyere andel ikke finner studentlivet særlig tilfredsstillende. Klart færre blant dem oppgir å ha lønnet arbeid ved siden av studiene.

4.
 Mer om de tre studieprogrammene

4.1
Vurdering av masterdelen av profesjonsstudiet Samfunnsøkonomisk analyse (ECON5)
4.1.1
Opplegg

Profesjonsstudiet i samfunnsøkonomi er tilrettelagt som et samlet femårig program og har fra 2003 erstattet cand.oecon utdannelsen. For å kunne forsette på masterdelen, forutsettes det at man har gjennomført de tre første årene på programmet. Det opptas derfor ikke studenter på ECON5 fra andre programmer. Studenter som er tatt opp har mulighet til å skifte til det toårige masterprogrammet i økonomi, de kan gå over til andre studier, eller de kan forlate universitetet med en bachelorgrad. Ingen bacheloroppgave markerer avslutningen på de tre første årene, og det legges ikke opp til noen avslutning på dette stadiet. Opptaksrammen på det 5-årige forløpet var 50 studenter i 2005, men det ble tatt opp 62. I likhet med enkelte andre fem og seksårige programmer ved UiO er det bestemt at det ikke skal tilbys studenter som kommer fra land utenfor Norden <http://www.uio.no/english/academics/admission/prospectus_06-07.pdf>. Undervisningen på masterdelen foregår på engelsk.

På ECON5 er det fire obligatoriske emner (40 ECTS), fem valgfrie emner (50 ECTS) samt en masteroppgave (30 ECTS). De valgfrie emnene er alle fordypninger innenfor samfunnsøkonomi. Alle kurs er på 10 ECTS poeng og er felles for de tre programmene som Instituttet tilbyr. I prinsippet kan alle studenter velge de samme kurs, dersom de har de anbefalte/obligatoriske forutsetninger for det enkelte kurs. Profesjonsstudiet skiller seg primært fra det alternativet løpet med bachelorgrad pluss ECON2 gjennom bedre mulighet for spesialisering og dypere innføring i matematiske og statistiske metoder i økonomisk analyse siden bachelordelen av profesjonsstudiet ikke forutsetter andre fag enn økonomi.

Instituttet har pekt på behovet for å skjerpe kravet til forkunnskaper i matematikk fra videregående skole (2MX som minimumskrav). Det virker rimelig.

4.1.2
Målsetting for studiet

Læringsmålene er angitt på: http://www.uio.no/studier/program/samfokon-prof/presentasjon/hva-laerer-du.html.

- Formålet med studiet er å utdanne spesialister med fagkunnskap på høyt nivå i samfunnsøkonomi

- Studiet tar sikte på arbeid både i privat og offentlig sektor

- Etter fullført studium skal kandidatene kunne gjennomføre selvstendige analyser og utredninger av økonomiske spørsmål

- Kandidatene skal være i stand til å utnytte avansert økonomisk faglitteratur og statistikk og ha en vitenskapelig holdning til arbeidet

 - Ut fra prinsipper for god ressursbruk skal kandidatene kunne foreslå løsninger på konkrete økonomiske problemer

- Konklusjoner fra utredninger og analyser skal kunne formidles til allmennheten.

Målene er klart formulert: Det angis at fokus er på samfunnsøkonomi, hvilket er i klar overensstemmelse med programmets konkrete innhold. Det er klar vekt på avansert teori, metode og analyse, som signaliserer at man går i dybden. Men samtidig forventes det at kandidatene skal kunne anvende teorier og metoder, de skal kunne utarbeide løsninger på konkrete økonomiske problemer. Endelig angis det at studiet skal gi formidlingskompetanse.

Bedriftsøkonomi er ikke nevnt i læringsmålene, og det tilbys heller ikke tradisjonelle bedriftsøkonomiske fag som regnskap, ledelse eller corporate governance, men det tilbys fag innen for Finance som utfyller de samfunnsøkonomiske fagene.

Målene synes hensiktsmessige: I et moderne samfunn er det behov for dyktige økonomer med dyp kjennskap til analyse, teori og metode, herunder kvantitative metoder, og som dessuten kan anvende metodene og formidle resultatene.

Som nevnt profileres ikke bedriftsøkonomiske emner i læringsmålene, men programmet tar sikte på å levere kandidater både til privat og offentlige sektor. Studiets relevans for private sektor kunne vært nærmere presisert. Dersom man ønsker å motivere studenter for nye arbeidsområder som kan ha bruk for økonomer, for eksempel telesektoren og helsesektoren, kan det være hensiktsmessig å profilere finansielle og bedriftsøkonomiske emner tydeligere i presentasjonen av profesjonsstudiet.

Innsikt i historiske og institusjonelle samfunnsøkonomiske forhold angis ikke i læringsmålene, og programmet inneholder kun i begrenset omfang mer beskrivende emner og anvendelsesorienterte fag. Dette understreker studiets fokus på økonomisk analyse, men etterlater et betydelig behov for ”on the job training” for nye kandidater. Studentene etterlyser mer anvendelsesorientering i studiet. Anvendelsesorientering styrker som regel studiemotivasjonen og er derfor et verdifullt supplement til det analytiske. Siden Instituttet tilbyr et alternativ (ECON2) med større valgfrihet og bredde, virker det fornuftig å fastholde nisjeproduktet ECON5 med markert fokus på det analytiske. Det er likevel grunn til å vurdere balansen mellom teori og anvendelse.

4.1.3
Konklusjon

Profesjonsstudiet betraktes som Instituttets flaggskip, tilbudet profileres som en utdannelse man skal velge hvis man sikter mot en topp jobb. Også i praksis synes programmet å leve opp til dette. Det er på det nåværende tidspunkt ikke ferdige kandidater som har fulgt hele det nye profesjonsstudiet fra starten av, men som ledd i overgangsordningen har studenter blitt innplassert på studiet og avsluttet. Innholdsmessig ligner profesjonsprogrammet på det tidligere cand. oecon studiet som har gitt kandidatene gode arbeidsmuligheter. Kandidatundersøkelsen basert på cand. oecon/ polit. kandidater viser fin overensstemmelse mellom det faglige innholdet i utdannelsen og de faglige kravene i jobbene. Derimot bidrar utdannelsen i mindre grad til de ”bløtere” jobbkvalifikasjonene.

På bakgrunn av den informasjon som har vært tilgjengelig for oss, er det vår oppfatning at programmets overordnede mål nås. Under punkt 5.2.1 utdyper vi noen forhold som kan være aktuelle for Instituttet å vurdere med tanke på å forbedre programmet.

4.2 Vurdering av det toårige masterstudiet Economics (ECON2)

4.2.1
Opplegg

Opptak til det toårige masterprogrammet skjer på grunnlag av en bachelorgrad i økonomi fra Universitetet i Oslo eller annet universitet. Studiet rommer fire obligatoriske emner (40 ECTS), mikro-økonomi, dynamisk makroøkonomi, matematikk og økonometri, fem valgfrie emner (50 ECTS) og en masteroppgave (30 ECTS). Av de fire studiesemestrene skal normalt ett brukes til å skrive masteroppgaven. På nettet finnes en detaljert liste over hvilke kurs som tilbys og når de tilbys samt en veiledning om hvordan det er mulig å designe et egnet kursopplegg avhengig om man ønsker å bli "a jack of all trades" eller søker mot "particular careers". All undervisning foregår på engelsk. Studentene oppfordres til å ta kurs ved utenlandske universiteter i ett eller to semestre. Det gis god informasjon om hvordan man skal legge opp dette for at det skal kunne innpasses i utdanningen.

Siden starten høsten 2003 er det tatt opp vel 20 studenter hvert semester, noe økende over tid. Kvinneandelen har vært om lag 40 prosent. Programmet ble åpnet for utenlandske søkere fra og med høsten 2004, ved siste opptak fikk ni tilbud hvorav fire faktisk begynte. Fra opptaket våren 2005 er 18 av 25 fortsatt aktive ett år etter, for opptaket høsten 2005 er 21 av 28 aktive semesteret etter. Frafallet er følgelig ikke helt ubetydelig, til tross for at søkere normalt må ha flere B’er enn C’er på bachelorgraden for å bli tatt opp. I gjennomsnitt avlegger studentene omlag 80 prosent av de normerte studiepoengene per semester, hvilket betyr at de bruker fem og ikke fire semestre. Bare en fjerdedel gjennomfører på normert tid (eller raskere). Selv om dette neppe kan sies å være godt nok, antar vi at det snarere er bedre enn dårligere enn for det gamle cand. Polit. studiet. I 2005 var antallet ferdige kandidater i alt 28, mens en kandidat ble ferdig i 2004.

4.2.2
Målsetting for studiet

Læringsmålene er angitt på: http://www.uio.no/studier/program/samfokon-master/presentasjon/hva- laerer-du.html.

- Studenter som gjennomfører det toårige mastergradsprogrammet i samfunnsøkonomi skal oppnå høy profesjonell kompetanse i økonomisk analyse gjennom opplæring i bruk av matematikk, statistikk og økonometri

- Programmet skal tilføre førsteklasses forståelse av forholdet mellom økonomisk utvikling og konjunktursykler, hvordan markeder fungerer og hva som er de motiverende faktorer for bedrifter og arbeidsmarkeder

- Studentene skal få kunnskap om hvordan inntekter skapes og fordeles og om økonomisk politikk

- De skal få kjennskap til prinsippene for bruk av teori og data i økonomi og settes i stand til å analysere avanserte økonomiske problemer, også ved hjelp av empirisk materiale

- Instituttet lover dessuten at studentene vil bedre sin evne til å fortolke og ha en kritisk holdning til andre studier.

De spesifikke målene er klart formulert, med unntak av punktet om å erverve en kritisk holdning til ”andre studier” som vi ikke forsto (er det ikke vel så viktig å ha en kritisk holdning til eget studie/temavalg?).

Programmet annonseres som krevende med vekt på grunnleggende økonomi og høyt teknisk nivå. Det er realistisk i forhold til studiets faktiske innhold. Som tidligere nevnt er kursene de samme som tilbys studentene på profesjonsstudiet. Ikke bare av ressursgrunner, men også vurdert ut fra hvem som gjennomfører studiet, virker det fornuftig at Instituttet har begynt å tenke på den toårige masteren som i prinsippet ganske likeverdig med masternivået på det femårige tilbudet. Det gjøres heller intet skille ved sensurering, og i kommentarene til gjennomføringsdata i FS-rapporten fremkommer kun små forskjeller i karakterene som oppnås av studentene på de to tilbudene. I tråd med dette syns vi det er fint at det fra og med 2005 er mulig å komme inn på Ph.D-studiet også fra den toårige masteren (jf. Årsrapport fra Instituttet pkt. 1.3.). (I parentes bemerket kan vi tilføye at arbeidsgivere neppe vil legge avgjørende vekt på skillet mellom de to programmene.)

Av ressursmessige grunner har Instituttet redusert undervisningstilbudet de siste semestrene. Det er verd å merke seg at studentene framhever valgfrihet som noe positivt ved den toårige masteren, og det virker rimelig å se deres preferanse på dette punktet i sammenheng med bredden i læringsmålene. Instituttet har med andre ord god grunn til å være varsom med innskrenkninger. Samarbeid med andre institusjoner er positivt for å sikre et bredt nok tilbud til å forbli attraktiv. Det er innledet et samarbeid på masternivå med helseøkonomi som gir Instituttets studenter anledning til å ta Health Economics hos dem. Det er også innledet et samarbeid med Institutt for statsvitenskap på masternivå om emnene Internasjonal politisk økonomi (STV4212B), Offentlig budsjettering (STV4430B) og EU and the nation states: Policy formulation and implementation eller (STV4445B). Instituttet har åpnet muligheter for masterstudenter å ta emner ved TIK-senteret og ved Matematiske institutt, blant annet Matematisk finans og investeringsteori (MAT2700).
Adgang til å kunne forme et eget studium forutsetter selvsagt muligheten til å kunne planlegge på noe sikt. I studentundersøkelsen påpekes det at det har vært problemer med å planlegge studieløpet, og flere etterspør mer forutsigbare undervisningsplaner. Instituttets egen tanke om å lage en samlet, rullerende plan med seks semestres horisont er en glimrende idé.

Masteroppgaven er en utfordring for mange studenter. De kommer ofte sent i gang med arbeidet og føler de ikke får nok hjelp i starten. Innen de tre programmene er det særlig studentene på dette studiet som sliter mest og er minst fornøyde med hjelpen de får i arbeidet med masteroppgaven. Dette er heller ikke helt ukjent fra tidligere studieopplegg. Vi kommer tilbake med konkrete forslag som kan bidra til å imøtekomme denne kritikken.

4.2.3
Konklusjon

Studiet gir en grundig og rigorøs utdanning i moderne økonomi og dekker et bredt sett av emner; fra mikro- til makroøkonomi, i metoder og i demografi. Det er et viktig supplement til profesjonsstudiet ved at det tilbyr et mer fleksibelt utdanningsløp i økonomi på høyt nivå og samtidig gjør det mulig fra flinke studenter fra andre læresteder å komme til UiO på et senere tidspunkt. Det er også en fordel at studenter som velger den toårige masteren kan - dersom de velger de relevante kursene - også kvalifisere seg til opptak på doktorgradsstudiet. Imidlertid må man regne med at den toårige masteren primært vil rette seg inn mot å utdanne kandidater til arbeid i norske forvaltnings- og analyseinstitusjoner. Dette går da også klart fram av studentundersøkelsen. Studentene er fornøyde med opplegget, og av de tre studieoppleggene har dette minst andel misfornøyde studenter. Det er vår oppfatning at de fleste arbeidsgivere ikke vil legge stor vekt på forskjellene mellom studenter fra dette programmet i forhold til de to andre, dog litt avhengig av hvor lite økonomifag man har fra bachelornivået. I noen sammenhenger vil faglig bredde utenfor økonomi bli tillagt positiv vekt av arbeidsgivere.

4.3 Vurdering av Environmental and Development Economics (EDEC)
4.3.1
Opplegg

Programmet består av fem obligatoriske kurs.Tre av disse (matematikk, anvendt statistikk, mikroøkonomi) må være bestått for at studenten skal kunne fortsette på studiet. De andre to er kurs i miljøøkonomi, utviklingsøkonomi eller ressursøkonomi. I tillegg omfatter programmet en masteroppgave (30 ECTS) og fire kurs som kan velges fritt blant ECON4000-kursene. Hvert kurs gir 10 ECTS.

I praksis er det vanskeligere å komme inn på masteren i Environmental and Development Economics enn på de to andre tilbudene, og det er høyere obligatorisk teknisk nivå. Høsten 2004 var rammen for opptak 30 studenter, mens 190 søkte.
 Høsten 2005 var rammen den samme, men det var bare 39 søkere og 24 som aksepterte. I alt 53 EDEC-studenter har betalt semesteravgift våren 2006.
Det er tidkrevende å gjennomgå et stort antall søknader og vidnemålene gir ikke alltid et godt bilde av hva studenten kan. Problemene er i noen grad løst ved at informasjon om studiet rettes mot og bevisst begrenses til noen samarbeidende institusjoner (Universitetet i Fudang, Kina; Statsuniversitetet i St. Petersburg, Russland; Mkelle universitet, Ethiopia; Universitetet i Harare, Zimbabwe).

I dag er langt de fleste på programmet såkalt selvfinansierende, ikke-vestlige studenter. I oppstartåret 1998 var alle de 11 studentene såkalte kvotestudenter, men denne andelen er gradvis blitt lavere, og høsten 2005 var bare 6 av 23 kvotestudenter. Målet med kvoteordningen er kompetanseoppbygging i utviklingsland gjennom finansiering av studenter derfra. Ordningen innebærer at studentene i utgangspunktet har de samme økonomiske betingelsene som ordinære studenter, men dersom de vender hjem innen to år etter avsluttet mastergrad, vil lånet bli ettergitt. Det er forståelig at programmet ikke er spesielt attraktivt for norske og nordiske deltakere, siden de samme kursene som inngår i miljø- og utviklingsgraden kan velges av studenter fra profesjonsstudiet og det andre toårige masterprogrammet.

Blant annet fordi internasjonal karaktersetting varierer, er det innført en siling i programmet ved at de tre første obligatoriske kursene må bestås før andre eksamener kan avlegges. Tall fra Instituttet indikerer at det er forholdsvis mange som stryker i de obligatoriske kursene. Høsten 2005 var det hele 17 prosent som strøk i anvendt statistikk (dette ser ut til å være langt flere enn tidligere), videre strøk 11 prosent i matematikk (ECON4145) (dette ser ut til å være færre enn tidligere år). Tallene indikerer også at det var lavere strykprosent i mikroøkonomi (ECON4235), 7 prosent. Instituttet opplyser at disse tallene også omfatter studenter som tar eksamen på nytt. Vi har ikke opplysninger om disse tallene er høyere enn på de andre programmene. Gjennomføringsgraden på EDEC-programmet er 73 prosent, og dette er svakt under de to andre programmene (78/79 prosent).

Instituttet ønsker å stille krav om at søkeren skal ha bestått den internasjonale GRE-testen. Ordningen vil trolig innebære at Instituttet kan forholde seg til færre søkere. Avhengig av hvor god korrelasjonen er mellom evnene som testes ved hjelp av GRE og evnene som er nødvendig for å klare kursene i masteren, kan det også være bra for studenter som likevel ikke vil kunne klare å gjennomføre de tre obligatoriske kursene. I motsatt retning trekker kostnaden for studentene ved å ta en GRE-test og faren for geografisk forskjellsbehandling ved at noen land, blant annet Kina, tilbyr kurs i GRE-test
.

4.3.2
Målsetting for studiet

Læringsmålene er angitt på: http://www.uio.no/studier/program/envdevec-master/presentasjon/hva-laerer-du.html.

- Målet er å gi studenter interessert i miljø/ressurs økonomi og/eller utviklingsøkonomi god teoretisk opplæring

- Opplæringen skal omfatte obligatoriske kurs i avansert matematikk, statistikk/økonometri og mikroøkonomi

- Kursene skal tilføre deltakerne en kompetanse som er tilstrekkelig til å bli opptatt ved doktorgradsprogrammet ved de fleste universiteter

- Programmet skal kvalifisere for arbeid i internasjonale organisasjoner, med spesielle eller generelle oppgaver

- Valgfriheten tilsier at studenter som ønsker det skal kunne kvalifisere seg for karrierer i statsforvaltning, finansinstitusjoner eller større bedrifter.

I internasjonal sammenligning er opptakskravene strenge. Den teoretiske vektleggingen skiller seg dessuten fra andre internasjonale mastere i miljø- og utviklingsøkonomi som gjerne har en ”mykere og mer variert innfallsvinkel”. Det eksplisitte og ergjerrige siktemålet er at en høy andel av studentene skal bli motivert til, samt oppnå et godt fundament for, videre doktorgradsstudier.

Dersom hensikten er å rekruttere de aller beste, uansett hvor i verden de kommer fra, er dette en klar og hensiktsmessig målsetting. I programleders egenvurdering går det fram at fra 1998 og til i dag har 14-15 personer, hovedsaklig kvotestudenter, gått videre til doktorgradstudier ved Økonomisk institutt. I den forbindelse er det relevant å trekke fram at Instituttet stiller strengere formelle opptakskrav til doktorgradsstudenter enn andre norske universiteter. I tillegg har flere andre fortsatt i bl.a. USA, Sverige og Nederland. I spørreundersøkelsen oppgir hele 16 av 23 at de sikter mot en doktorgrad. Det formelle kurstilbudet, inkludert de obligatoriske kursene, svarer godt til intensjonen om en solid teoretisk-økonomisk master som motiverer begavede studenter til doktorgradsarbeid.

Dersom hensikten er kompetanseoppbygging i Sør, kan det stilles spørsmål ved om det er fornuftig å vektlegge doktorgradsforberedelse så høyt. Kanskje var det da bedre å satse på å utdanne flere mastere? Det er med andre ord nærliggende å spørre om terskelen er satt unødvendig høyt. Også den programansvarlige fremholder at kursopplegget burde vært endret dersom målet er en grad som først og fremst er tilpasset Norges rolle i en global utviklingssammenheng. Studentundersøkelsen og antallet kandidater som stryker bekrefter at relativt mange har problemer med det krevende programmet, til tross for strenge opptakskrav. Om lag en fjerdedel av studentene indikerer at deres akademiske bakgrunn har vært for svak. Dette er en klart høyere andel enn i ECON2 (med mindre krevende kurs). En tilsvarende andel på profesjonsstudiet oppgir imidlertid også at deres teoretiske bakgrunn har vært for svak. Videre oppgir om lag en femtedel at de har dårlig læringserfaring på studiet, det er mer enn på de to andre økonomiprogrammene.

For oss fremstår programmets hovedmålsetting som nokså tvetydig. Kanskje er det dette som kommer til syne både i den noe lavere gjennomføringsgraden sammenlignet med de to andre programmene, med om lag 70 mot 80 prosent, og i den klart høyere andelen som gjennomfører på normert tid. På spørsmål om det er enkelte kurs som er så vanskelige at de reduserer muligheten for innsatsen i de andre kursene, er det matematikk, økonometrikursene og mikro som oftest trekkes fram. Samtidig blir nettopp de kvantitative kursene, og spesielt matematikk-kursene og matematikklæreren, omtalt som særlig positive.

Vi undrer oss også over programmets navn. Til tross for læringsmålene, er det i dag ikke mulig å oppnå noen reell fordypning i miljø- og utviklingsøkonomi innen rammen av masterstudiet. På spørsmål om hva som kan forbedres er det flere som ønsker anvendte miljø- og utviklingskurs og mer fordypning på slike områder, de etterlyser ”practical issues” og ”real world application”. En student spør hvorfor kalle det master i miljø- og utvikling dersom det ikke tilbys flere miljø- og utviklingsrelaterte kurs? Slik vi forstår det, innebar omlegging til den nye gradsstrukturen at det særlig var disse kursene som ble redusert (med om lag 1/3), mens de kvantitative kursene i hovedsak ble bevart.

Det er rimelig å spørre hvorfor utenlandsstudenter skal tilbys akkurat kombinasjonen miljø- og utviklingsøkonomi. At det ble miljø-/ressursøkonomi skyldes kanskje Instituttets kompetanse, men for studenter fra utviklingsland kan det være vel så relevant å kombinere utviklingsøkonomi med for eksempel ”public finance”, ”economic policy analysis and management”, ”health economics” eller ”decisions, markets and incentives”.

Instituttet er opptatt av utenlandsstudentenes språkproblemer. Videre påpeker lærerne at selv om mange som kommer er langt bedre enn norske studenter i kvantitative metoder, så sliter enkelte med det analytiske. Både i egenevalueringen og i spørreundersøkelsen nevnes behovet for mye faglig støtte og kontakt med lærerne. Dette gjelder spesielt i forbindelse med skriving av masteroppgaven. Dels skryter studentene av lærernes tilgjengelighet, dels etterlyser de flere oppgaver og mer feedback, kanskje fordi de er vant til å jobbe tettere med sine lærere. I praksis er det vanskeligere for utenlandske studenter enn for norske å få skrevet masteroppgaven i tilknytning til en arbeidsplass. Å skrive oppgaven hos en arbeidsgiver kan by på mange fordeler, både finansielt, faglig og med praktisk tilrettelegging.

Svarene på spørsmålet om det sosiale livet gir et mer negativt inntrykk enn tilfellet er på de to andre studieretningene. Studentundersøkelsen antyder også lavere deltakelse i seminarer og kollokvier. Basert på dette og annen informasjon har vi dannet oss et bilde av lavere generell integrasjon. Vi stusser over ideen om å plassere utenlandsstudentene på Kringsjå, jf. programleders egenvurdering.

I undersøkelsen mener mange at undervisningen er høyst relevant for en fremtidig jobb, men ingen nevner Norge som en fremtidig arbeidsplass. Det er svært vanskelig for utenlandske studenter å kvalifisere seg for en jobb i norsk forvaltning på grunn av kravet til skriftlig og muntlig framstillingsevne på norsk samt kunnskap om det norske samfunnet. Ikke uventet har flere av de internasjonale studentene utviklingsrelaterte jobber eller forskning som karrieremål. Noen blir likevel i Norge etter endt doktorgrad, og jobber bl.a. i SSB, ECON og FAFO. Dette er isolert sett en betydelig fordel for vårt land, men ut fra målet om kompetansebygging i Sør er det ikke like bra.

4.3.3 Konklusjon

Det er ingen tvil om at den særskilte masteren har gitt et jevnt tilsig av interessante studenter, blant dem mange som er gode i kvantitative metoder. Videre viser tallene at, i tråd med målsettingen, er relativt mange blitt motivert og kvalifisert til doktorgrad gjennom programmet. Bedre mulighet for fordypning i miljø- og utivklingsøkonomi bør vurderes. Det kan også stilles spørsmål om Instituttet har gjort nok for å integrere studentene i det øvrige studentmiljøet.

5.
Anbefalinger

5.1
Komiteen har valgt å disponere refleksjoner og anbefalingene i tråd med de fire punktene vi er spurt om i mandatet. Disse kan leses som vurderingskriterier som også vi syns er fornuftige å legge til grunn for uttalelsen:

1. Læringsmål og forventet utbytte for studentene når det gjelder faglig/personlig utvikling, kvalifikasjoner for senere forskerutdanning og samfunnets og arbeidslivets behov for varierende kompetanse

2. Helhet og sammenheng i studieprogrammet, herunder

· sammenhengen mellom emner/emnegrupper

· om undervisnings- og vurderingsformene støtter opp om programmets læringsmål

· tilretteleggelse for internasjonalisering

3. Deltakernes vurdering av studieprogrammet som helhet, inklusiv læringsmiljø og tilhørighet.

4. Opptakskvalitet (antall søkere, forkunnskaper) og oppnådde resultater.

Mye er felles for de tre programmene, blant annet flere kurs, evalueringsformer og arbeidsmåter. En lang rekke anbefalinger berører derfor samtlige programmer, selv om de fremmes under punkt 5.2.1 og ikke gjentas under de øvrige programmene. De tre masterprogrammene er samtidig ganske ulike, ikke minst fordi de tilfører Økonomisk institutt studentkategorier som det er knyttet ulike forventninger til. Under punkt 6 har vi noen betraktninger om helheten i Instituttets tilbud.

5.2.1
Anbefalinger for masterdelen av Samfunnsøkonomisk analyse (ECON5)

Ad 1)

ECON5 skal kunne gi adgang til ph.d.-studiet. Der foreligger anbefalte (krevende) emner for å kunne opptas på ph.d.-studiet. Komiteen evaluerer ikke ph.d.-utdannelsen og har heller ingen informasjoner som direkte peker på behov for tilpasninger i ECON5, begrunnet i kvalifikasjonskrav til forskerutdannelsen. Vi har likevel notert oss at flere danske økonomiutdannelser benytter en 4+4 modell, altså opptak på ph.d.-studiet etter ett år på masterstudiet, slik at det siste året der blir det første i ph.d.-forløpet. Ordningen er innført for å rekruttere de dyktigste før de får andre jobbtilbud og for å optimere ph.d.-forløbet (som både inneholder krav om kurs, undervisningsoppgaver, utenlandsopphold og en avhandling).

I tillegg til at studentundersøkelsen forteller om generell tilfredshet med studiet og miljøet, er det vanskelig å vurdere utbyttet i forhold til deltakernes personlige utvikling som profesjonsutøver. Utenlandsopphold må anses for å kunne bidra positivt til dette. Studiet og vurderingsformerne benytter ikke prosjekt- og gruppearbeide i særlig grad, så verdien av samarbeid betones ikke og studentene får liten trening i dette.

I årsrapportene nevnes det at arbeidsgiverne etterlyser mer trening i formidling: ”det er indikasjoner på at konkurrerende kandidater er flinkere til å utrykke mindre solide kunnskaper...”. Kritikk blant arbeidsgivere av svak muntlig og skriftlig fremstillingsevne hos ferdige kandidater i samfunnsøkonomi er velkjent også fra andre land. Instituttet ønsker å komme kritikken i møte ved å prioritere trening i å presentere de eksisterende emner. Man kan stille spørsmål ved om dette vil få særlig effekt, så lenge fremstillingsevnen ikke eksplisitt tas med i vurderingsgrunnlaget (eksamen).

Instituttet har i dag ingen systematisk kontakt med arbeidsgivere.

Anbefaling: At det opprettes et kontaktpanel mellom Instituttet og relevante arbeidsgivere i offentlig og privat sektor. At man dessuten overveier nye muligheter for å styrke de ”bløte” kvalifikasjonene i studiet, som etterspørres i mange jobber, uten at innlæringen av de ”harde” svekkes.

Ad 2)

ECON5 inneholder 4 obligatoriske og 5 valgfrie emner samt masteroppgaven. De valgfrie emnene er primært fordypningsemner som åpner for en god progresjon. ECON5 gir med andre ord mulighet til å gå i dybden, hvilket kan gi god sammenheng i programmet. Under beskrivelsen av de enkelte fag angis obligatoriske/anbefalte forutsetninger som skal skape grunnlag for progresjon og et rimelig felles nivå for undervisningen. Men samtidig skaper det en viss stivhet i systemet og stiller store krav til frekvensen av emnene, hvis det ikke skal føre til studieforsinkelser. I årsrapporten nevnes dette problemet. Det er gjennomført tiltak for at begrense problemet, blant annet er det åpnet for at studenter kan følge flere fag samtidig, fag som forutsetter hverandre. Obligatoriske/anbefalte forutsetninger er angitt under de enkelte emner, men det er vanskelig å få et samlet overblikk.

Anbefaling: At det lages en bedre oversikt – f.eks. grafisk – over hvilke forutsetninger emnene bygger på.

I kjølvannet av studiereformen har Instituttet gitt alle emner 10 ECTS og studieledelse og lærere har arbeidet intenst med å tilpasse fagenes størrelse og innhold. På bakgrunn av tilbakemeldingene fra studentene og tilsynsrapportene er prosessen på god vei, men spesielt i forhold til økonometri er der fortsatt behov for å avklare omfang og nivå. Generelt synes det å være grunn til å (re)vurdere om fag bør ligge på master eller bachelor nivå.

Anbefaling: At det i løpet av de neste par år skjer en samlet vurdering av alle emner, deres innbyrdes sammenheng og plassering i studiet.

Strukturen med 10 ECTS per emne er oversiktlig, men virker samtidig ufleksibel. Mindre enheter, f.eks. emner med fem poeng, kan åpne for et større fagtilbud og bedre fleksibilitet, dessuten kan nye emner og undervisningsformer lettere prøves ut.

Anbefaling: Å vurdere en mer fleksibel modell med mulighet for emner av ulik størrelse, 15, 10 og 5 poeng.

Det angis et anbefalt studieforløp, med anbefalt plassering av et eventuelt utenlandsopphold. De planlagte masterkursene 4-5 semestre frem i tiden offentliggjøres på hjemmesiden. På grunn av begrensede undervisningsressurser på kort sikt har planlagte emner blitt avlyst, hvilket selvsagt begrenser verdien av planene. På nettet finnes det ikke i samlet form opplysninger om omfanget av undervisningen, fordelingen av undervisning på forelesninger og seminarer. Opplysningene finnes under de enkelte emner, men man kan ikke få et overblikk. Ei helles fins det noen forelesningskatalog på papir.

Anbefaling: At Instituttet offentliggjør en forelesningsplan på nettet ved inngangen til hvert semester med opplysninger om undervisningsomfang, form og tidspunkt på en samlet og oversiktlig måte.

Masteravhandlingen teller 30 ECTS og bedømmes som bestått/ikke bestått. Der gis ikke karakter for avhandlingen, hvilket antakelig gjør det noe lettere å avslutte studiet til normert tid. Det foreligger ikke opplysninger som antyder at den karakterløse vurderingen av masteroppgaven skaper problemer. Kanskje kunne arbeidsgivere ønske en karakter også på masteroppgaven, men den avsluttende muntlige eksamen kompenserer muligens for den manglende karaktergivningen (Instituttet mener, at det er en tett korrelasjon mellom karakteren ved den avsluttende muntlige eksamen og oppgavens kvalitet).

Valg av emne for masteravhandlingen, veiledning og oppstart på oppgaven betraktes som problematisk, ifølge studentundersøkelsen. Dog gjelder dette i mindre grad for ECON5 enn for de to andre programmene.

Anbefaling: At Instituttet overveier å styrke oppstarten av masteroppgaven, f.eks. gjennom mindre skriftlige bidrag i valgfag som tidlig kunne spore inn på mulige emner for avhandlingen.

Instituttet holder seg til en tradisjonell eksamensform, skoleeksamen. Studieledelsen opplyser at formålet med eksamen er kontroll. Vurderingsformen er derfor ikke en integrert del av læringsprosessen eller trening i formidling. Flere studenter etterlyser alternative vurderingsformer.

Anbefaling: At Instituttet overveier alternative evalueringsformer som kunne bidra konstruktivt til læringsprosessen, så vel den faglige som formidlingsevnen.

Valg av sensorer er i stor utstrekning overlatt til den enkelte lærer. De eksterne sensorene er ikke samlet på en godkjent liste eller organisert i et sensorkorps med en form for ”formannskap”. Det blir heller ikke innhentet systematiske evalueringer fra sensorene eller av sensorene.

Anbefaling: Det er grunn til å overveie mer systematisk oppsamling av informasjon om eksamensforløp fra eksterne sensorer som kan brukes til å utvikle programmene. Det er også grunn til å kontrollere karaktergivningen, f. eks. med stikkprøver.

Instituttet har ikke fastlagt en egentlig internasjonaliseringspolitikk med angivelse av målsettinger for andelen egne studenter på utenlandsopphold, omfanget av gjestestudenter med mer. I perioden 1. august 2004 til 1. april 2006 har det vært 34 utenlandske utvekslingsstudenter i Oslo og 27 norske studenter på utenlandsopphold. Instituttet deltar i en rekke formaliserte utvekslingsavtaler og opplyser at man først og fremst ønsker at de dyktigste skal få et utenlandsopphold. Det informeres om muligheten og rådgis om tidsmessig plassering, og det anbefalte studieforløp er tilpasset et helt sammenhengende år i utlandet. Det siktes mot at det er de valgfrie emnene på masternivå som kan tas utlandet. Derved oppnås det en produktdifferensiering i forhold til den hjemlige emneporteføljen. Undervisningen på masternivå foregår på engelsk. Men, slik profesjonsstudiet er bygget opp fra bachelor av, kan bare studenter som forstår norsk/skandinavisk tas opp.

Anbefaling. Det anbefales at undervisningen på masternivået fortsatt foregår på engelsk, dels for å minimere bruken av personalressurser ved at studenter fra alle de tre programmene kan følge de samme kursene, dels av hensyn til gjestestudenter (ledd i utvekslingsavtaler) og dels som forberedelse til utenlandsopphold. ”Seriøse internasjonale fagmiljøer” innenfor økonomi tilbyr i dag sin undervisning på masternivå på engelsk!

I studentundersøkelsen ble dårlige engelskkunnskaper hos noen av lærerne fremhevet som en forringelse av læringsutbyttet.

Anbefaling: At Instituttet sikrer et tilbud av relevante språkkurs samt utvikler insitamenter til å forbedre den språklige kompetansen. At Instituttets informasjonsmateriale sier klart at all undervisning ut over de tre første årene foregår på engelsk.

Ad 3) Konferer tidligere kommentarer til studentundersøkelsen og de øvrige anbefalinger.

Ad 4)

Profesjonsprogrammet ved Økonomisk institutt er etterspurt, og mindre enn en tredjedel av søkerne tas opp. For noen år siden var situasjonen en annen med svak tilstrømning til studiet. I tid faller endringen sammen med studiereformen. Den gledelige utviklingen kan være resultat av spesifikke endringer i Instituttets studieprogrammer, men den kan også ha sammenheng med sterkt press på Oslo og byens universitet. Økonomisk institutt har ikke selv tatt initiativ til reformen som et strategisk tiltak for å øke studenttallet, men står nå i en gunstig situasjon. Mange andre Skandinaviske universiteter opplever lav tilstrømning til økonomistudiet.

Anbefaling: Komiteen anbefaler at Instituttet utnytter den gode studenttilgangen til å kalibrere adgangskravene til programmene.

Matematikk går igjen i en rekke kommentarer fra studenter, programansvarlige m. fl. Det reises flere spørsmål: Hvor mye matematikk, når i programmet, skal bestemte forkunnskaper i matematikk være nødvendig for å bli tatt opp, hvilke ferdigheter skal de enkelte emnene bygge på, osv.

I Web-materialet om utdannelsen sies det klart at: ”Velger du profesjonsstudiet i samfunnsøkonomi er det en fordel at du er motivert for å arbeide med matematikk, da matematisk analyse tas i bruk relativt tidlig i studiet”. I årsrapporten fra Instituttet nevnes at sviktende forkunnskaper i matematikk fra videregående skole er et spesielt problem for bachelorprogrammet og for det 5-årige profesjonsstudiet. I årsrapporten fra profesjonsstudiet sies imidlertid at studentene som blir tatt opp klarer sig bedre, produserer flere studiepoeng og får bedre karakterer i matematikk enn andre økonomistudenter, og at dette nok skyldes bedre karakterer og bedre matematisk bakgrunn fra videregående. I studentundersøkelsen angir 25 %, at de har for dårlige forutsetninger i matematikk. Samtalen med professor Sydsæter betonet også problemet med svake matematiske forutsetninger og gav klart inntrykk av at dette er et generelt problem for hele det norske utdannelsessystemet og ikke et spesifikt problem knyttet til søkere til økonomistudiene. En tilsvarende problematikk er kjent blant annet fra Danmark.

Anbefaling: Da profesjonsstudiet er et spesialisert studium med betydelig vekt på teori, analyse og metode, og da moderne økonomisk teori og økonometri anvender matematikk i et betydelig omfang, bør der ikke slakkes på de matematiske kravene til søkerne eller i programinnholdet.

En analyse fra økonomistudiet ved Københavns universitet viser at søkere med matematikk på det høyeste nivået (A) i gymnaset klarer seg vesentlig bedre enn studenter med matematikk på mellomnivået (B) med samme gjennomsnittskarakter fra videregående, mens de med høy gjennomsnittskarakter og B-nivå i matematikk klarer sig bedre enn de med A-nivå og lavt gjennomsnitt. Til tross for dette har det danske Videnskabsministeriet besluttet å kreve matematikk på A-nivå som forutsetning for opptak ved universitetenes utdannelser i samfunnsøkonomi fra 2008.

Anbefaling: Planene om å kreve 2MX i matematikk som minimumsforutsetning ved opptak på profesjonsstudiet bør implementeres. Men det bør overveies å fortsatt gi adgang for studenter med mindre matematikk og et meget høyt gjennomsnitt i videregående skole; enten via en unntaksordning eller via matematikkurs kort før studiestart.

Studentene på profesjonsstudiet består dels av de som er overført fra den tidligere studieordningen ut fra en karaktervurdering, dels av nye studenter som er tatt opp fra og med høsten 2003. Blant de overførte angir årsrapporten lite frafald. Av de 40 nye fra høsten 2003 var 29 (72 %) registrert på emner innenfor programmet høsten 2005. Av de 63 nye fra høsten 2004 var tallet 48 (76 %) ett år senere. Frafallet på henholdsvis 28 % og 24 % i de første årene av profesjonsstudiet er blant det laveste ved Universitet i Oslo, bortsett fra medisin. Men noen ønsker å bytte til bachelorstudiet i samfunnsøkonomi. På det foreliggende grunnlag er det ikke mulig å si om dette skyldes manglende forhåndskunnskaper, manglende interesse eller dårlig informasjon. Der er ikke separate opplysninger om frafall, gjennomføringsgrad og produserte studiepoeng for masterdelen av profesjonsstudiet. Da der ikke er noe nytt opptak etter de tre første årene, antar vi at frafallet på frafallet på ECON5 er beskjedent.

Profesjonsstudentene produserer et nokså høyt antall studiepoeng sammenlignet med andre. Vi har ikke konkrete opplysninger om oppnådde eksamensresultater. Studie- og instituttledelsen opplyser, at man følger de nasjonale karakterforskriftene på alle de tre masterprogrammene, men da flere andre fag og universiteter ikke følger forskriftene (gir bedre karakterer), kan det på sikt skade programmenes kandidater.

5.1.2 Anbefalinger for Economics (ECON2)

Ad 1)

Vår vurdering er at målene for programmet nås på en god måte. I all hovedsak er studentene fornøyde. Gradsopplegget tilbyr fleksibilitet både i måten man kan komme inn i høyere økonomiutdanning og i hvilken kompetanse man vil bygge opp. Det er også verdifullt at man kan velge kurs slik at det er mulig å komme inn i forskerutdanningen. Den mer varierte bakgrunnen studentene normalt vil ha, vil også kunne telle positivt for flere typer arbeidsgivere.

Ad 2)

Er det god nok balanse mellom fellesfag/obligatoriske fag og de valgfrie fagene? Er det stor nok bredde i tilbudet av valgfrie fag? Kanskje er svaret nei på det andre spørsmålet.

Anbefaling: Det er grunn til å vurdere om valgmulighetene er gode nok på litt sikt. Det kan være mulig å øke fleksibiliteten ved for eksempel å

- legge inn mer miljø- og utviklingskurs som felles tilbud

- ytterligere samarbeid med andre institutter om å øke bredden i tilbudene

- samarbeid med andre forskningsinstitusjoner om å tilby lærekrefter til kurs

Studentene etterlyser bedre tilbud i anvendt økonomi. Det kan imøtekommes innenfor rammen av dagens kurs eller ved å opprette flere nye kurs. Det er grunn til å vurdere om det kan etableres samarbeid om kurs i helseøkonomi. Hva med temaet offentlig økonomi, er det godt nok dekket i allmennkursene? Analyser av teknologi, innovasjon er interessante i relasjons til ESST ved SV-fakultetet. Internasjonal handel/økonomisk geografi/regionaløkonomi er andre emner. Det er nevnt som et problem i egenevalueringen at analyser av generell likevekt og handel er dårlig dekket.

Kursenes poengverdi og den arbeidsinnsats de krever står ikke alltid i forhold til hverandre. Instituttet har tatt mål av seg til å tilpasse stoffmengden til 10 poengrammen bedre enn hittil. Mer spesifikt er det grunn til å vurdere kurset ECON 3150/4150 Introductory econometrics siden både tilsynssensor (på nynorsk men uten navn) og noen studenter i vår undersøkelse synes det var for elementært på masternivå. Dessuten var spranget opp til det neste økonometrikurset for stort.

Anbefaling: Det er grunn til å vurdere både poengrammen og stoffmengden i lys av den faktiske læringsoppgaven.

Trolig kan det legges mer vekt på masteroppgaven.
 Nå brukes et helt semester uten at oppgaven teller karaktermessig med unntak av hva den har å si for den muntlig karakteren. En mulighet er å

ha et kurs om oppgaven et stykke ut i tredje semester. Da er studentene motivert, fordi det er kort horisont fram til arbeidet må begynne. En annen mulighet er å strekke arbeidet over to semestre for å kunne ta ønskede kurs i løpet av ett helt år. Flere studentene ga uttrykk for at de savnet trening i å framføre faglig stoff muntlig. Noen arbeidsgivere mener også at studenter fra andre læresteder er flinkere til å presentere seg i jobbintervjuer. Kanskje kan det legges opp til en muntlig presentasjon av masteroppgaven, med forutgående opplæring i presentasjonsteknikker og retoriske virkemidler.

Anbefaling: Det er grunn til å vurdere hvordan studentene kan få mer igjen for arbeidet med masteroppgaven.

Ad 3)

Når det gjelder stabens pedagogiske egenskaper, er det grunn til å spørre om kriteriene for ansettelse er i tråd med krav til leveranse av undervisning. Sydsæters evne til formidling av matematikkfaget har vært kjent lenge. Flere studenter fremhever hans undervisning som noe av det mest positive. Evne til å levere undervisningstjenester er avgjørende i et så krevende fag.

I egenevalueringen av både det to- og femårige masterprogrammet sies det at undervisningen på engelsk går bra og studenter og lærere er godt fornøyd med dette. Det stemmer ikke helt, i følge vår studentundersøkelse. Faget er krevende, og selv om mange lærere er flinke i engelsk, er det vanskeligere å formidle tungt stoff på en nyansert måte gjennom et fremmedspråk enn gjennom morsmålet. For studentene er det langt vanskeligere å oppfatte og feste til minne det som overleveres på et annet språk enn de ellers snakkker.

Anbefaling: Det er vanskelig å vite hva man skal gjøre med kritikken av stabens språkferdigheter, men en god begynnelse er å ta den alvorlig.

 Ad 4)

Egenevalueringen drøfter problemet med ulikt kunnskapsgrunnlag hos de som søker till den toårige masteren. Det pekes på at studenter som tas inn fra mer "perifere" institusjoner kan ha problemer med å fylle kravene. Av tiltak som omtales nevnes bedre nettside informasjon om kravene. Lærerne oppfordres dessuten til å holde seg til pensum og ikke gå for langt utenom i vanskelighetsgrad. Det antydes at "utenfra"-studentene skal følges opp med tanke på å kartlegge hvilke kategoriene som gjør det dårlig. Hensikten er å begrense tilsiget fra institusjoner som erfaringsmessig leverer folk som har vansker med å klare studiet. Dette høres ut som en farbar vei, men er den forsvarlig? ("Broren din var dårlig, så da er sikkert du også dårlig").
 I tillegg foreslås det å ta i bruk tester før opptaket. Skal alle testes, eller bare de som kommer fra en ikke-godkjent institusjon?

Fra og med høsten 2003 har det vært en markert økning i klager på sensuren fra studenter ved høyere grad, som tilfellet er ved flere studieprogrammer ved Universitetet i Oslo (og muligens også andre steder).

Anbefaling: Det er grunn til å undersøke om det kan være lokale grunner til økningen i klager, i tillegg til de mer allmenne.

5.1.3 Anbefalinger for Environmental and Developmental Economics (EDEC)
Ad 1)
Programmet gir studenter interessert i utviklings- og miljøøkonomi en solid utdannelse med god teoretisk forankring i matematikk, statistikk og mikroøkonomi. Også det andre målet, å motivere/gi fundament for videre doktorgradsstudier, er klart oppfylt. Det er derfor ingen tvil om at de ferdige kandidatene står godt rustet i den internasjonale akademiske komkurransen.

Fordi mandatet ber oss om det, har vi likevel diskutert i hvilken grad det er fornuftig å opprettholde en egen mastergrad i miljø- og utviklingsøkonomi, når de samme kursene fritt kan velges i ECON2. Vår vurdering av dette er gjengitt under punkt 6.2.

Utenlandske studenter vil alltid ha visse tilpasningsvansker og innebære flere administrative kostnader enn etnisk norske studenter, og dette ville også gjelde dersom de er inkludert i ECON2.

Anbefaling: Det er grunn til å vurdere hvilket ansvar Instituttet har overfor studenter som befinner seg i en fremmed kultur, det gjelder faglig såvel som sosialt.
Kriteriene for å vurdere programmet er tvetydige. Dreier EDEC seg om kompetanseoppbygging i Sør eller om innhenting av svært gode internasjonale rekrutter til økonomifaget?

Anbefaling: Det er grunn til å avklare programmets verdigrunnlag. Uten en slik avklaring er det vanskelig for alle nivåer ved Universitetet i Oslo å gjennomføre en vurdering av kostnadene ved tilbudet i forhold til nytten. Det er også vanskelig å vurdere om det er riktig med de høye kravene til analytiske fag på dette programmet sammenlignet med ECON5.

En klarere ideologisk profil vil trolig kunne gi EDEC bedre institusjonell forankring.

Anbefaling: Instituttet bør vurdere om programmet i dag er for personavhengig og sårbart.
Ad 2)

I dag tilbys ikke fordypning i miljø-, ressurs- og utviklingsøkonomi utover de obligatoriske kursene. Videre er det en del studenter som peker på ressurs- og utviklingsøkonomi som fag der det er mulig å utvide omfanget av kurset innenfor eksisterende poengramme.

Anbefaling: Instituttet bør vurdere å tilby fordypning i miljø- og ressurs- og utviklingsøkonomi og/eller styrke det faglige innholdet i ressurs- og utviklingsøkonomikursene. Det kan være grunn til å trekke inn utviklingskompetanse også fra andre deler av UiO (for eksempel fra SUM).
Ikke så få stryker i de første obligatoriske emnene. Strykprosenten vil muligens kunne reduseres noe ved innføring av krav om bestått GRE-test. Men også andre tiltak kan være aktuelle, for eksempel å stimulere til økt deltakelse på seminarer og kollokvier, gå undervisningen nærmere etter i sømmene og/eller vurdere å lempe noe på det faglige nivået.
Anbefaling: Vurdere tiltak som reduserer antallet som stryker, herunder følge opp tilsynsrapportene.

Ad 3)
Studentene har en bakgrunn som er svært forskjellig fra nordmenns. Flere opplever i dag dette som en fremmedhet mer enn som en verdsatt kontrast og erfaringsrikdom. De forteller om overveiende norske eksempler i undervisningen.

Anbefaling: Det er grunn til å undersøke hvordan mangfoldet kan brukes i undervisningen og/eller sosialt. Studentene kan for eksempel oppfordres til å lage komparative studier i statistikk eller andre fag eller de kan utarbeide cases/eksempler som kan brukes i undervisningen.

Mange land har tettere relasjoner mellom lærere og studenter enn det som stort sett er tilfelle i Norge, og flere av studentene ønsker tettere oppfølging.

Anbefaling: Det bør vurderes om det kan legges bedre til rette/gi økte incentiver for faglig kontakt mellom lærere og studenter, eksempelvis ved at studentene i større grad kan brukes som forskningsassistenter. Dette kan enten vært knyttet til oppgaveskrivingen og/eller være et mer generelt tilbud. Programleders egenvurdering peker på muligheten for å gjeninnføre et masteroppgaveseminar.
Det kan også være ønskelig å legge bedre til rette for kontakt mellom utenlandske studenter og potensielle arbeidsgivere. Mange av de utenlandske studentene er tydeligvis flinke i kvantitative metoder samtidig som de har kjennskap til områder som kan være av interesse for en del norske institusjoner, som for eksempel Frisch-senteret, SSB, Norges Bank, Norad, UDI eller ECON, Statoil og Hydro.

Anbefaling: Det er grunn til å vurdere hvordan studentene på EDEC kan integreres bedre, både faglig og sosialt.

Ad 4)

Søknadstilfanget til programmet har gjennomgående vært høy, gjennomføringsgraden har vært akseptabel og mange har gått videre på doktorgradsstudier. Samtidig har strykprosenten på de obligatoriske 3 første emnene vært høy. Det synes fornuftig å innføre krav til bestått GRE-test.

Anbefaling: Det er grunn til følge utviklingen i antallet som stryker nøye og foreta en vurdering om de foreslåtte tiltakene, inkludert GRE-test, får en positiv effekt.

6.
Betraktninger om helheten

6.1
Kan ECON5 integreres i ECON2?

Det er mulig å forestille seg profesjonsstudiet som en valgmulighet eller en egen linje innenfor Bachelor/ ECON2 – programmet, snarere enn et selvstendig program. I bachelorstudiet i samfunnsøkonomi skal studentene velge 40 ECTS utenfor økonomi, her kunne det åpnes for matematikk og statistikk eller økonomifag. Alt etter hvilke fag som ble valgt av den enkelte, ville studieforløpet da få en betegnelse ex post.

En samling av programmene er teknisk mulig, men vi anser det ikke som ønskelig og tror ikke det vil føre til vesentlige ressursbesparelser. Den nåværende modellen med profesjonsstudiet som et separat program fastholder økonomisk analyse som det sentrale og sender tydelige signaler til potensielle studenter og arbeidsgivere. Ikke minst bidrar den til å skape historisk kontinuitet og derved identitet i yrkesgruppen. Utdanningen ville bli en mindre solid basis for profesjonen dersom ”programmet” kun ble en ex post linjebetegnelse for studenter med et bestemt emnevalg. Med et slikt grep er det også god grunn til å tro at Instituttet og Universitetet i Oslo ville tape dyktige og ambisiøse studenter til siviløkonomutdanningene.

6.2
Bør det være en egen master i miljø- og utviklingsøkonomi?

Med programmet Environmental and Development Economics har Instituttet bygget opp en internasjonal merkevare som er godt markedsført. Selv om tittelen ”utvikling og miljø” kanskje er mer innpakning enn innhold, skaper den oppmerksomhet om tilbudet. Andre internasjonale programmer med lignende titler er som kjent bredere. Vekten på teori og metode og kvalifikasjonsoppbygging for videre forskning skaper derfor et særskilt nisjeprodukt.

Dersom programmet ble gjort til en del av Economics, ville det neppe være mulig å rekruttere den samme type studenter. Å integrere programmet i ECON2, eventuelt som en spesialiseringsmulighet, ville trolig resultere i færre og andre søkere. Om det ville være en fordel eller ikke, ligger utenfor vårt mandat å svare på.

Utenlandske studenter innebærer alltid flere administrative omkostninger og behov for større innsats omkring sosiale forhold. Der er ønskelig at Instituttet gjør noe ekstra for deres studiemiljø. Men det gjelder uansett om de følger et eget program eller er integrert i ECON2. Så hvorfor gi slipp på nisjeprodukt, så lenge det er etterspørsel og ressurser til å drive det?

Det kan virke som programmet er knyttet til få ”ildsjeler” med interesse for bestemte, geografiske regioner. De to lærerne tar hånd om vurderingen av søknader og er viktige på mange andre vis. Nøkkelspørsmålet er om programmet kan overleve uten deres spesielle entusiasme! Så lenge det finnes ildsjeler, så lenge det er etterspørsel og så lenge omkostninger ved å velge ut og undervise studentene på dette programmet ikke overstiger omkostningene ved å ha utlendinger som doktorgradsstudenter, burde det kunne fortsette. Bortfaller en av disse forutsetningene, burde det kunne avsluttes som eget program, uten betydelige ”sunk cost”.

6.3
Nytt bachelorprogram i matematisk-økonomi

Det overveies å etablere et nytt bachelorprogram i samarbeide med matematisk institutt. Det antas at dette vil kunne rekruttere folk som har påbegynt et matematikkstudium til en master i samfunnsøkonomi. Utdannelse i matematisk-økonomi er velkjent også på masternivå fra København og fungerer fint som et parallelt løp til andre programmer. Der er programmet resursmessig belastende fordi det er basert på egne økonomikurs.

6.4
Målsetninger versus ressurser

Mål og resurser bør som kjent stå i forhold til hverandre. I årsrapporten fra Instituttet og i våre drøftelser med studieledelsen fremgår det at timeressursene har vært knappe i 2005 og 2006 på grunn av avviklingen av de faste lærernes overskudd i timeregnskapet. Derfor har ikke all ønsket undervisning kunnet la seg gjennomføre. Instituttet forventer at situasjonen vil bli normalisert innen 2007. Vi har fått utlevert en del materiale, men har ikke kunnet vurdere om det ligger an til å bli overensstemmelse mellom oppgaver og ressurser på noe sikt.

�Der kommer vel mere her?

� Lise har indsat dette

�Uklart hvorfor der kom så stort et fald. Bør undersøges. Flott om instituttet kan se nærmere på disse tallene!

�Jeg hadde utelatt beskrivelse av selve kurstilbudet, jf. siste avsnitt i vårt mandat, men jeg ser at det for sammenhengens skyld er ok å ha noe kort om studietilbudet!

�Disse punkter kunne passende indgå som obligatoriske punkter for en årlig drøftelse af fagudbuddet.

�Man kunne måske foreslå, at instituttet mere systematisk spørger lærere, aftagere og studerende om behov for nye kurser og at studieledelsen som fast dagsordenpunkt en gang årligt grundig drøftede behov/muligheder for nye fag

� Ja udmærkede ideer til at styrke masteropgaven. .

�Kunne vi ikke anbefale at instituttet nedsætter et udvalg, der hurtigt afklare muligheder, omkostninger og lovlighed med henblik på at optimere optag.

PAGE
21

