Итоги
онлайн-встречи экспертной группы
"Рейтинговые стратегии и наукометрия"
07.03.2014

В МИСИС 7 марта с.г. состоялась онлайн встреча экспертной группы 5топ100 «Рейтинговые стратегии и наукометрия». 

Основными вопросами повестки были:
· • Фокус на МИФИ - анализ наукометрических показателей и разрывов как

· пример для всех вузов

· • Проблемы создания репозитария научных публикаций

· • Практики параллельного повышения публикационной активности и цитируемости

· • Повестка следующей встречи

 

1. Фокус на МИФИ.

По первому вопросу основным докладчиком выступил П.Е. Касьянов, который в ppt-презентации сделал подробный анализ наукометрических показателей МИФИ на базе имеющихся у Thompson Reuters данных. Был представлен рекордный уровень цитируемости ВУЗа по базе WoS. В тоже время отмечалась явная недооцененность репутационных показателей МИФИ в мировых рейтингах и другие проблемные места. В целом доклад П.Е. Касьянова для встречи экспертов решили считать конфиденциальным и, не выкладывая на сайт 5top100.ru, передать все материалы в ректорат МИФИ. 

В обсуждениях О.Н. Соловьев привел уточненную структуру тематических публикаций МИФИ, где Physical Science не превышает 78%, а Engineering более 20%. Это позволяет, в принципе, поднять вопрос о недопустимости отстранения МИФИ от участия в общем рейтинге THE WUR. В плане поднятия репутации И.Э. Булыженков предложил МИФИ более агрессивно продвигать свой бренд через знаменитую разработку ТОКАМАК и соответствующую подготовку кадров. Кроме того, желательно добиться решения Совета ITER o целевой квалификационной программе на базе МИФИ для исследователей и ИТР в Кадараше, что быстро подняло бы уровень ВУЗа среди ученых-экспертов семи участников проекта (ЕС, Россия, США, Япония, Индия, Китай, Корея). Были предложены и другие мероприятия, о которых представитель МИФИ обещала сообщить ректорату.

2. Проблемы создания депозитария.

Ведущим докладчиком в инициативном порядке стал Михаил Олегович Шпегель, ТГУ. По просьбе координатора группы он письменно представил опыт работы электронной библиотеки ТГУ (см. приложение) и предложения по соответствующему созданию депозитария:


Тема: Re: Итоги встречи
От: Шепель <shepel@lib.tsu.ru>
Дата: Птн, 14 Мар 2014, 14:14
Кому: i.bulyzhenkov@roundranking.com
Уважаемые коллеги!
Приношу свои извинения за то, что долго не отвечал и не подключался к работе.
1.) Во вложенном файле - характеристика той платформы, которую использует наш университет для своей электронной библиотеки.
2.)Коротко напомню основную суть нашего предложения:

- Для университетов, уже создавших свои электронные библиотеки, действительно имеет смысл вести разговор о создании распределенного репозитария с единой поисковой строкой. А на первом этапе хотя бы обменяться ссылками между репозитариями.
- Для университетов, которые только только приступают к созданию эл. библиотек есть возможность не изобретать велосипед и покупать дорогое ПО, а создавать совместные коллекции на платформах тех университетов, которые такими библиотеками уже обладают. Электронная библиотека нашего вуза такую техническую возможность предоставляет. Мы, в этом смысле, готовы к сотрудничеству.
3.) В ключевой вопросе правового поля (размещения в открытом доступе статей из WoS и Scopus) пытаемся разобраться с правовым управлением.Результатами обязательно поделимся с Вами, коллеги.

С уважением
Директор НБ Томского
государственного университета Михаил Шепель

---------------------------------

Также по договоренности на встрече свои высказывания в письменном виде изложил и Павел Евгеньевич Касьянов.
From: Kasyanov, Pavel (GGO)
pavel.kasyanov@thomsonreuters.com<mailto:pavel.kasyanov@thomsonreuters.com>
wokinfo.com/russian/<http://thomsonreuters.com>
Sent: Tuesday, March 11, 2014 12:02 PM
To: Igor Bulyzhenkov
Subject: Итоги встречи

Дорогие коллеги,

Как и договаривались, высылаю тезисно основные мысли с нашей встречи в прошлую пятницу касательно организации университетского репозитария. Думаю поставить себе цель обмениваться ими в день проведения мероприятия - ведь за выходные можно что-то важное и забыть.

Я предложил разделить вопросы создания репозитария на три части:
1. ) Выбор платформы - мы слышали о DSpace, возможно, есть платформы с более удобным интерфейсом? На мой взгляд, во главу угла должна быть поставлена именно доступность контента репозитария конечному пользователю.
2.) Собственно контент: как только с правовым полем всё будет ясно, приоритет, на мой взгляд, должен отдаваться англоязычным работам, а также переводам наиболее цитируемых русскоязычных статей (перевод таких работ на английский, скорее всего, потребует определённых усилий, но, скорее всего, избавит от проблем с правами на размещение переводов в публичном доступе). Хорошо бы сделать какую-то процедуру отбора новых материалов, чтобы репозитарий университета не <загрязнялся> низкокачественными работами.
3.) Продвижение: необходимо поставить себя на место потенциального пользователя и понять, как они будут попадать на сайт репозитария.


Вероятнее всего, большинство пользователей, особенно в первые годы, пока репозитария не видно в рейтинге webometrics, должно попадать через Google.  Желательно понять, есть ли аудитория, которая сможет попадать напрямую, т.е. минуя поисковые системы - это могут быть, например, учёные из других российских университетов, которые уже знают, что и где они ищут.

Теперь насчёт в целом публикования результатов наших встреч: думаю, имеет смысл делать это в формате блога (если движок сайта 5top100 позволит), так тоже гораздо больше людей смогут ознакомиться с результатами.

С уважением,
Pavel Kasyanov
Strategic Sales Executive, Scientific & Scholarly Research
Thomson Reuters

Phone: +7 495 961-01-35
Mobile: +7 916 555-16-27

Тематика создания репозитария будет продолжена на наших онлайн встречах. Пока не запустили блоговый движок на сайте 5top100 прошу высылать мысли и предложения по епочте i.bulyzhenkov@roundranking.com координатору экспертной группы Игорю Эдмундовичу Булыженкову.

3. Практики параллельного повышения публикационной активности и цитируемости.

Основным докладчиком выступил И.Э. Булыженков, рассказавший практику поощрения авторов МФТИ: в 2013г. поощрялись только статьи по базе WoS в высокоимпактных журналах IFx10000 руб. (при IF более 1.5). Количество работ за 2013 выросло вдвое по сравнению с 2012годом, их средний импакт-фактор вырос почти в 4 раза. Затрачено на поощрения за год было менее 5 млн. руб. Текущая политика ВУЗа на поощрения авторов МФТИ в 2014 году опубликована на сайтеhttp://mipt.ru/science/5top100/staff/publications/.
На онлайн встрече специально подчеркивалось, что неконтролируемый рост публикационной активности сбивает показатель нормализованной цитируемости, где количество публикаций стоит в знаменателе.

4. Разное. Повестка следующей встречи.

На встрече начато обсуждение результатов опубликованных накануне 30 тематических рейтингов QS, в которых специализированные российские ВУЗы не попали в число 200 победителей. В математике нас обыграли страны, которые не выйграли ни одной студенческой олимпиады, в инжириринге – страны не запустившие ни одного спутника, … Есть смысл проанализировать причины сдвига многокомпонентного ранжирования в сторону репутационных Public Surveys и продолжить обсуждение.

Для форсированного поднятия репутации 15 ВУЗов выдвинута идея консолидированного конкурса, в котором каждый их университетов выдвигает профильную «проблему века» для мирового исследовательского сообщества. Если у ВУЗов появятся грамотные формулировки таких проблем, то И.Э. Булыженков обещал обратится в МОН на утверждение премиального фонда потенциальным победителям и официального запуска этого проекта.

Эксперты высказались за необходимость участия в разнообразных мировых рейтингах, не ограничиваясь QS и THE. Елена Владимировна Гетало (ТПУ, см. приложения) предложила ознакомить европейских разработчиков U-Multirank с позицией российского сообщества относительно критериев, отражающих мнение студентов о деятельности вуза. На данный момент еще остается возможность внести предложения.

В предварительном порядке в повестку следующей онлайн встречи предлагалось включить

- Презентацию дорожной карты НИТУ МИСИС для подготовки к совместному анализу, Андрей Воронин, специалист управления науки "НИТУ МИСИС"

 - Анализ разрывов МИСИС с референтными вузами в рейтинге THE, Олег Соловьев, выпускающий редактор Round University Ranking

 - QS Subject Rankings: плюсы и минусы

- U-Multirank как новый инструмент оценки вузов

Докладчиков и со-докладчиков для двух последних тем пока нет, ожидаем заявки от экспертного сообщества в порядке самовыдвижения.

Следующая онлайн встреча будет перенесена с 21 марта (из-за конференции в Санкт-Петербурге 21-22 03 2014) на 28 марта дополнительным объявлением.
