

Research Culture in the Philippines

Dr. Dennis S. Mapa

Dean and Professor School of Statistics University of the Philippines Diliman

National Academy of Science and Technology, Philippines (NAST PHL) 39th Annual Scientific Meeting LUZON REGIONAL SCIENTIFIC MEETING

Organization of the Presentation

- What is research culture?
- ☐ Research culture in the University of the Philippines
- ☐ Research culture in the Philippines
- ☐ Strategies in building a research culture
- ☐ National Research and Development Agenda 2017 2022

Research Culture

☐ Loosely speaking, *Research Culture* may be defined as: "the way we do research round here"

☐Other definitions include:

- "A common perception about research held by the organization's members; a system of shared meaning about research." (Robbins, Waters-Marsh, Cacciope and Millet, 1994)
- "the many, often subtle, 'point-sized' rules and customs of research activity picked up and repeated by organizational members until their actions 'blend' into a collective attitude. Within this community the accepted research culture - even if it is unconsciously accepted by many - defines how each individual should think, act and make decisions about research." Hauter (1993)

Research Culture

- □ Schein (1985) identifies research culture with refers to the organization culture literature through six general meanings of culture in the organization. The six general meaning intended are:
 - Observed behavioral regularities when people engage in research, such as the language and the rituals used.
 - 2. The *norms* that evolve in research groups or research environments.
 - The dominant research related values espoused by an organization such as 'applied focus' or 'leadership in qualitative research.'
 - 4. The philosophy that guides an organization's policy towards research.
 - The rules of the game for getting along with research in the organization, "the ropes" that a newcomer must learn in order to become an accepted researcher.
 - The feeling or climate about research that is conveyed in an organization by the
 physical and administrative facilities as well as the way in which researchers in
 the organization interact with others.

Research Culture in UP

□Stylized facts

- UP Diliman has 32 research institutes, 7 national institutes, and 3 international centers encompassing research endeavors in the sciences, humanities and arts;
- UP Manila has 13 research institutes, is more focused on health-related studies:
- UP Los Baños has 6 research institutes for agricultural studies;
- UP Visayas has 7 research centers on fisheries and the marine sciences;
- UP Baguio has 2 research institutes on management of and studies related to the Cordilleras.

Research Culture in UP

☐Research Climate

- Research in UP aims to advance knowledge and develop novel technologies in the Philippines.
- The UP Charter of 2008 has clearly stipulated its mandates to the University of the Philippines as the national research university.
- Research in the university is creative, innovative, specialized, multidimensional, multidisciplinary and collaborative.
- Research that provide solution to fields such as energy, environment, health and nutrition, poverty, transportation, climate change, and disaster risk management are given priority.

Research Culture in UP

□Research Structure

 Research in UP is carried out in research institutes and centers. At the department level, research is carried out by faculty members.

Research Culture in UP

☐Research Culture

- The existing research culture in the university is highly dependent on the quality of researchers in residence in the university, in relation to the academic/education sector and the public sector.
- The prevailing research atmosphere is determined by the researchers' technical expertise and attitude towards research.
- The research acumen and ethics of members of a research group are shaped by their structure and group practices.

Research Culture in UP

☐Research Culture

- Funding opportunities as dictated by mandates and legislations affect the vibrancy of research activities.
- State-of-the-art equipment and facilities enhance the quantity of cutting edge research output.
- National priorities determine the prevalent research fields under study.

Research Laboratories at the School of Statistics

- ☐ Empirical Non-Parametric Methods and High Dimensional Data Visualization Research Laboratory
- ☐ Poverty and Hunger Research Laboratory

Factors	Higher Education Institutions	Think Tanks	Research driven agencies
Institutions (example)	Private universities, SUCs	Philippines Institute for Development Studies, National Center for Transportation Studies	Department of Science and Technology and its attached agencies
Institutional research policies and agenda	Private Universities – Research Agenda of the institution SUCs - Research Agenda of the institution, national policies/agenda	National policies/agenda such as Philippine Development Plan, National Energy Program, National R&D Agenda, AMBISYON 2040	Department research thrust and agenda, national policies/agenda

Factors	Higher Education Institutions	Think Tanks	Research driven agencies
Culture and working conditions	Research programs Strategies designed to encourage and sustain research productivity among faculty and graduate students Organizational structure Capacity building of faculty	Research programs for research staff Strategies designed to encourage and sustain research productivity among research staff Organizational structure Capacity building of research staff	Research programs for research staff Strategies designed to encourage and sustain research productivity among among research staff Organizational structur Capacity building of research staff

Challenges in research culture in the Philippines □ Teehankee (2011) identified some challenges in building a research culture: • Lack of theory/framework in producing research in the country • For HEIs, doing and publishing needed scholarly research is not easy due to responsibilities such as teaching, administrative work, consulting • In 2005, the Gini Coefficient of publication (defined as 100 divided by the number of faculty members who published for that year) at the UPSS is 100. In 2016, the Gini Coefficient is about 7.

■UPSS

· Availability of funds especially for non-priority study areas

Thank you and good morning. Dennis S. Mapa csmapa@up.edu.ph

