
Årsrapport for M.Phil. programmet i International Community Health, 2014
Kopi sendes instituttleder

1. Det viktigste studiekvalitetstiltaket for programmet i 2014.

Beskrivelse: Tiltak, gjennomføring, resultat, sterke og svake sider

Året 2013 har inneholdt mange utskiftninger av ansatte. Vi har fått ny midlertidig programleder

ettersom den forrige har sabbatsår. I tillegg fikk vi hatt utskiftninger i studiekonsulent stillingen

først ved våren 2013 og så på nytt ved høsten 2013. Dette har medført at kreftene har gått med til

opplæring og å holde den normale driften i gang.

Vi har naturligvis fulgt opp tilbakemeldinger fra studentene på vanlig måte.

2. Evalueringer som er foretatt (kort om typer og gjennomføring)

Skriftlig evaluering foretatt av alle matrisekurs i 1.semester, de fleste elektive kurs samt et

evalueringsmøte på våren hvor studenter og stab samtaler om positive og negative sider ved

M.Phil. programmet.

2.1. Hovedtrekk fra alle evalueringer

Sterke og svake sider ved utdanningstilbudet. Hvilke deler fungerer bra, hvilke

problemer har blitt rapportert?

Evalueringene er svært positive til utdanningstilbudet. Studentene virker stort sett fornøyd med

undervisningen. Svake sider er overlapp mellom enkelte fag, og behov for 1 eller ½ lesedag per

uke, spesielt i 1 semester. Studentene etterlyser også ukeplan litt tidligere enn det var i

begynnelsen av 1 semester. Studentene ønsker seg også mer undervisning i statistikk og

epidemiologi, samt kvalitativ metode. I tillegg ønsker studentene mer tid til å gjøre praktiske

formelle ting spesielt den første uken etter skolestart, og mer praktisk informasjon ettersom det

ikke er noe Buddy-system for dem. Mer kommunikasjon i begynnelsen.

2.2. Hvilke tiltak er iverksatt

Gjennomførte studiekvalitetstiltak

Det er startet planlegging av høstsemesteret hvor vi ønsker å ta tak i flere av svakhetene spesielt

relatert til første uke, blant annet mer praktisk informasjon, samt å frigjøre tid til å ordne

praktiske ting. Ukeplanen ble forbedret i løpet av høstsemesteret og for våren var det ingen

kommentarer til den. Det jobbes også med å sjekke overlapp for akademisk skriving og å se på

muligheter for å gjøre workshop’en om temaet enda bedre, spesielt for 4. semester.

2.3. Hva skal iverksettes

Oppfølgingstiltak

Se over…

2.4. Begrunnelse for at enkelte studentevalueringer ikke tas til følge

Vi økte undervisningstilbudet i statistikk og epidemiologi med flere dager i 2011 – kurset

strekker seg nå over 3 uker + 1 ukes hjemmeeksamen. Det er ikke mulig å utvide kurset mer, da

må noe annet tas ut av kursporteføljen.

3. Bruk av tilsynssensor.

Vi setter svært pris på tilsynssensors vurdering av masterprogrammet. Tilsynssensor leser alle

studentevalueringene, er med på evaluerings- og planleggingsmøter, leser et utvalg av

masteroppgaver og hjemmeeksamener, deltar på en del av studentenes muntlige framstillinger

(literature review og mastereksamener), og sitter inne på en del av undervisningen. Således

skaffer tilsynssensor seg en god oversikt over masterprogrammets oppbygning og

undervisningstilbud. Tilsynssensor leverer årlig rapport om studieprogrammet.

4. Læringsmiljø. Fysisk og psykososialt. Klager, tiltak etc.

Vårt fysiske læringsmiljø (klasserom) er trangt og lite, og setter begrensninger på hvor mange vi

kan ta opp på de elektive kursene. For programstudentene fungerer det noenlunde

tilfredsstillende, men ikke optimalt. Studentene føler seg noen ganger isolert fra resten av

campus – noe som er forståelig. En samlokalisering av de forskjellige masterprogrammene under

MedFak ville gi studentene en sterkere tilhørighet til både det medisinske fakultet og hverandre.

PC-stuen er ikke beregnet for undervisning, og er et særdeles dårlig tilbud til studentene når vi

gjennomfører undervisning i statistikk og epidemiologi. Det er trangt, studentene må dele en pc,

lite lys (rommet ligger i kjelleren) og dårlig luft.

Kantinen har blitt nedlagt. Denne kantinen hadde stor betydning for samhold, sosialt samvær og

generell hygge for studentene. Spesielt gjelder dette de internasjonale studentene som lett kan bli

isolert. Kantinen var også et møtepunkt mellom masterstudenter, PhD-studenter og

vitenskapelige ansatte. Et av lyspunktene er at studentene ble invitert til julelunsj med gløgg og

pepperkaker en gang pr uke i desember måned, sammen med alle ansatte. Dette satt studentene

veldig pris på.

I 2013 har vi gjennomført diverse velferdstiltak for studentene. Dette gjør vi for å skape en større

tilhørighet til masterprogrammet og den enkelte klassen, samt bøte litt på den ensomhet en del

av de internasjonale studentene føler. Vi har arrangert velkomstlunsj for studenter og ansatte den

første uken, middag og sosialt samvær hos professor Gunnar Bjune i august (bli kjent med

hverandre og lære hvordan kle seg i vinterkulden), graduation-seremoni med festmiddag og

farewellfest for studentene i juni. Det var også planlagt julemiddag hos professor Akhtar

Hussain, men det ble avlyst grunnet uforutsette problemer.

5. Antall studenter tatt opp (samt kjønnsfordeling) frafall og studieavbrudd.

Tilgjengelig statistikk finnes på: http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/.

Det er først og fremst korrigeringer og kommentarer som er interessante.

Opptak høsten 2014 – klasse 17:

19 studenter er tatt opp på ordinært opptak. Av disse er 9 menn og 10 kvinner. De fleste

verdensdeler er representert med studenter fra Afrika, Asia, Europa og Nord-Amerika. Mulig

frafall fra en student, såfremt vi ikke kan ordne det med permisjon.

Fordeling ulike opptak:

KVOTE: 4 studenter

SFM: 9 studenter

Lokalopptak: 6 studenter

Klasse 16 (opptak høsten 2013) studieavbrudd:

En student blir forsinket grunnet bytte av prosjekt. En student blir muligens forsinket grunnet

graviditet. En student blir muligens forsinket grunnet vanskeligheter med å få kontakt med

informantene sine. Studieadministrasjonen følger opp sakene.

Klasse 15 (opptak høsten 2012) studieavbrudd – mulig frafall:

8 studenter er forsinket: En student er forsinket grunnet at prosjektet hun var del av ikke fikk

etisk klarering og hun måtte starte på nytt med nytt prosjekt. To studenter er forsinket grunnet

http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/

vanskeligheter med å få etisk klarering i feltarbeidslandet. En grunnet alvorlig ulykke. 6

studenter er forventet ferdig våren 2015. Studieadministrasjonen følger opp sakene.

Klasse 14 (opptak høsten 2011) studieavbrudd – mulig frafall:

9 studenter er forsinket: en grunnet sykdom og som vi regner med leverer våren 2015, to grunnet

prosjektet de deltok i er forsinket, fire er forventet ferdig våren 2015 og en var involvert i en

traumatisk opplevelse og en vurderer vi å inndra studieretten til ettersom vi ikke har hørt noe fra

studenten på et år. Studieadministrasjonen arbeider med saken.

Klasse 13 (opptak høsten 2010) studieavbrudd:

To studenter har ennå ikke levert, men en har vært i kontakt og antas å levere våren 2015. Den

andre studenten vurderer vi å inndra studieretten til ettersom vi ikke har hørt fra studenten på

lang tid. Resten av kullet har nå levert masteroppgave og er uteksaminert.

Klasse 12 (opptak høsten 2009) studieavbrudd:

To studenter har ennå ikke levert, men det antas at de vil levere våren 2015. Resten av kullet har

nå levert masteroppgave og er uteksaminert. To vurderer vi å inndra studieretten til ettersom vi

ikke har hørt noe fra studenten på et år?

Klasse 11 (opptak høsten 2008) studieavbrudd:

En student har ikke levert, men det antas at studenten vil levere våren 2015. Resten av kullet er

nå ferdig uteksaminert. To vurderer vi å inndra studieretten til ettersom vi ikke har hørt noe fra

studenten på et år?

6. Antall uteksaminerte, karakterer og stryk.

Tilgjengelig statistikk finnes på: http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/.

Det er først og fremst korrigeringer og kommentarer som er interessante.

21 studenter gikk opp til avsluttende eksamen i 2014 hvorav:

17 studenter fra klasse 15

3 studenter fra klasse 14

1 studenter fra klasse 13

Karakterene er fordelt som følger:

A: 6

B: 6

C: 9

Stryk: 0

I tillegg var det en student som tok eksamen høsten 2013, men som muligens ikke kom med i

registreringen før våren 2014. Denne studenten fikk en C.

Klasse 15 (opptak høsten 2012) studenter fortsatt ikke uteksaminert:

Klasse 14 (opptak høsten 2011) studenter fortsatt ikke uteksaminert:

Det er ti studenter fra denne klassen som ikke har levert masteroppgaven sin. Se kommentarer

http://www.uio.no/for-ansatte/arbeidsstotte/sta/fs/statistikk/

over.

Kull 13 (opptak 2010) studenter fortsatt ikke uteksaminert:

Det er en student fra dette kullet som ikke har levert masteroppgaven sin. Se kommentarer over.

Kull 12 (opptak 2009) studenter fortsatt ikke uteksaminert:

Det er to studenter fra dette kullet som ikke har levert masteroppgaven sin. En student har aktiv

sykemelding og har søkt utsettelse av levering av masteroppgaven. Hun er ferdig med

datainnsamling og holder på med analysering og oppgaveskriving. Den andre studenten har hatt

permisjon fra studiet, men har fått bestått alle obligatoriske emner (tok eksamen i to emner våren

2013), og mangler nå bare elektive emner for 10 studiepoeng, samt masteroppgaven.

Studieadministrasjonen arbeider med saken.

Kull 11 (opptak 2008) studenter fortsatt ikke uteksaminert:

Dette er et kull som vi hadde et stort etterslep på, muligens grunnet minsket oppfølging som

følge av HELSAMs omorganiseringsprosess som pågikk samme året. Nå er det imidlertid bare

en student igjen som ikke har levert. Studieadministrasjonen arbeider med saken.

Pavlovic – Arnfinn veileder, sier «Ho tek kontakt med meg inne i mellom og seier at ho skal

prioritere oppgåva, men det vert aldri til noko. Eg har mine tvil til at ho nokonsinne får levert.

Men eg stiller jo opp for henne viss får "ånda" over seg».

7. Rekruttering. Tiltak for å få søkere til programmet.

Masterprogrammet har et godt omdømme internasjonalt, og opptakskomiteen mottar veldig

mange søknader fra kvalifiserte kandidater. Til sammen mottok vi ca. 860 søknader for 2013,

hvorav ca 180 er kvalifiserte og kommer til saksbehandling.

Fordeling av antall søknader på de forskjellige opptakene i 2014:

KVOTEPROG (185.3103): 59 søknader saksbehandlet (347 søkere totalt).

SFM (185.3153): 85 søknader saksbehandler (357 søkere totalt)

UIOMASTER (185.1318): 89 søknader saksbehandlet (145 søkere totalt)

Med en opptaksramme på 20 studenter har masterprogrammet i øyeblikket en mye større

tilstrømming av kvalifiserte søkere enn programmet vil kunne ta opp. Vi er derfor meget fornøyd

med den rekrutteringen som gjøres internasjonalt og nasjonalt.

Vi kunne ønske oss en utvidet opptaksramme for vårt masterprogram. Som et prøveprosjekt tok

vi høsten 2012 opp 25 studenter. Det var litt i meste laget for den faste vitenskapelige og

administrative staben. Vi kunne tenke oss en utvidet opptaksramme til 35 studenter, men kun

dersom masterprogrammet får tilført økte ressurser.

Av rekrutteringsarbeid, jobber vi årlig med å forbedre websider. Vi har gjort noen små

forbedringer på websidene i 2014. Vi har planer om å jobbe mer med websidene, men det vil bli

tatt stegvis grunnet stort arbeidspress.

Gjennom våre samarbeidspartnere på den internasjonale arena som vår vitenskapelige stab har,

blir også flere søkerne rekruttert. I tillegg blir noen søkere rekruttert gjennom programmet vi har

hatt på Den internasjonale sommerskolen ved UIO.

8. Internasjonalisering. Mulighet for utreisende og innreisende.

Internasjonalt miljø:

Ca. 3/4 deler av våre studenter er internasjonale studenter. Dette gir masterprogrammet et veldig

spennende og dynamisk preg. Vi har lang erfaring med internasjonale studenter, og rekrutterer

gjerne flesteparten av våre studenter internasjonalt.

”Det Internasjonale Klasserommet” er et begrep som ofte går igjen blant våre uteksaminerte

studenter. Disse tidligere studentene trekker fram dette som noe av det mest lærerike og

miljøskapende ved de to årene de studerte på masterprogrammet. Opptakskomiteen bruker mye

tid og grundig vurdering på å sette sammen ”Det Internasjonale Klasserommet” basert på de

beste studentene.

Vi får vanligvis mellom 4-5 kvotestudenter, og i 2014 fikk vi tildelt 6 kvotesøkere, men 2 av

dem måtte takke nei grunnet sykdom. Vi ser også at kategorien internasjonale selvfinansierende

søkere (SFM) holder seg høy.

Av kull 17 (opptak høsten 2014) har 19 studenter fått innvilget opptak. Klassen består av 16

forskjellige nasjonaliteter fra Asia, Afrika, Europa og Nord-Amerika. Bare 1 er norsk og 4 har

norsk oppholdstillatelse, men er opprinnelig fra Sverige (2), Pakistan og Congo.

Kull 16 består av 19 studenter og av dem er det 2 norske studenter.

Innreisende studenter:

Vi har ingen egen avtale om innreisende eller utreisende studenter, men Erasmus-studenter tatt

opp på helseledelse og helseøkonomi (HELED) kan følge obligatoriske emner som vanligvis

kun er tilgjengelig for våre programstudenter. Dette var en veldig positiv erfaring, og vi

samarbeider gjerne mer med HELED i fremtiden om et undervisningstilbud for høstens

Erasmus-studenter. I tillegg følger flere Erasmus-studenter og internasjonale studenter fra

HELED undervisningen på elektive emner hos oss. Dette tilbudet har vært gitt de siste årene.

Mer enn halvparten av deltakerne på enkelte elektive emner kommer fra HELED. Dette ser vi på

som positivt, og håper at vi i framtiden kan arbeide mot en mer helhetlig og sammensatt

kursportefølje av elektive emner som studenter fra begge studieprogram kan følge.

Utreisende studenter:

Vi har ingen avtale med andre studiesteder hvor våre studenter kan ta ett eller flere semestre.

Men vi samarbeider tett med flere studiesteder om støtte det semesteret våre studenter gjør sitt

feltarbeid. Mange av våre studenter gjør feltarbeidet utenfor Norge, og ofte i sitt eget hjemland.

