

The
University
Of
Sheffield.

How valuable is the doctoral degree in the UK modern knowledge economy?

Billy Bryan – *PhD student in medical education*

Dr Kay Guccione – *Researcher mentoring and coaching*

Questions/thoughts to
#docvalue

Why Doctoral Value?

1. Marketization in HE
2. 'fuelling the knowledge economy'
3. Development funding and support
- 4. Personal experiences**

Educational value in HE - Economic

Benefit to the
Individual

Benefit to Wider
Society

Educational value in HE - Skills

Practical skills (hard)

- Expert subject-skills
- Disciplinary knowledge
- Report writing

Personal attributes (soft)

- Self-direction
- Commercial awareness
- Critical analysis

Educational value in HE - Employer

“The type of roles we have require intelligent people who have the ability to think, who can come up with novel solutions and cutting edge technology. [...] people with PhDs have proven that they can do this.”

Large Employer, Research and Development Employer

Diamond, A. Ball, C. Vorley, T. Hughes, T. Moreton, R., Howe, P. Nathan, T. (2014). The impact of doctoral careers.

Gap in the literature: what about the other way around?

Our question:

How is **doctoral value perceived by graduates** in the context of the UK knowledge economy?

Methodology

The what: Explorative interview study

- We don't know the facts yet
- Interviews – **personal views**, expertise, rich description

The how: Critical-interpretive lens

- Who gets value and why? How does it work for each individual?

Sampling and Recruitment

The who – **Doctoral Graduates**

- ✓ Graduation < 15 years ago
- ✓ Any doctoral degree from anywhere in the UK
 - ✓ Various disciplines, job roles, and fields
 - ✓ Different genders and ethnic backgrounds

The Interview

- Background info: demographic and career summary
- Semi-structured – free flow with a quota

Topics:

1. Value – During the degree
2. Value – Since graduation
3. Skills and knowledge gained and used
4. Personal value

Results - Participants

22 interviews plus two pilot interviews – mostly PhDs

Gender	Ethnicity	Years since graduation	Topic area of PhD	Masters degree	Area of work
Female: 10	White – British: 20	Average: 5.2 Lowest: 1 Highest: 14	STEM: 15	Yes: 13	Private: 6
Male: 12	White – Other: 1		A+H: 5	No: 9	Public: 7
	Asian – Indian: 1		Social Sci: 2		Charity: 1

THE BIG THREE – so far...

Skills value

Hard – report writing, domain-specific practical skills

Soft – critical thinking, argument construction, problem solving, self-direction

Personal – Resilience, confidence, resourcefulness

Starting out: less value

- CV enhancer
- Less skills used
- “Overqualified”
- No time to reflect

Higher up: more value

- Skills: Managerial, abstract problem solving, strategic planning etc.
- Time to reflect
- Financial gain

Social value

Social and
cultural
awareness

Networks and
connections for
the future

Personal and
professional
identity

Social groups:
similar
ideologies

Added value came from...

Placements/conferences

Extra-curricular activities

Competitions

Public engagement

**Value judgements
affected by...**

Supervision

Preparedness for work

Time since graduation

Money

Some notable quotes...

“It’s a badge of honour”

“It’s a part of who I am”

“you don’t need the PhD to do my job at the end of the day.”

“it’s given me currency and legitimacy in the environment in which I operate.”

“it’s not a golden ticket into academia”

What's the value?

- Doctoral value perceptions are **complex and change over time**
- Graduates benefit through **skills, social capital, and career progression**
- **Resilience and self-determination** flourish out of necessity

Implications:

- How do we support PGRs at **specific problematic stages**?
- How can we better ensure that **value is added** in our work with PGRs?

Next steps and further work

- Fully analyse interview data
- Integrate with student questionnaire data
 - 200 responses – quantitative and qualitative data
- **Bigger scale** – Re-interview? More diverse groups, more institutions (prof docs)
- Explore demographic/cultural/contextual perspectives

Any more? Email: bjbryan1@shef.ac.uk or k.guccione@shef.ac.uk

Thank you for listening

Questions?

Contact: bjbryan1@shef.ac.uk and k.guccione@shef.ac.uk

- How do you perceive educational value?
- What value did you get from your PhD?

Let me know!

Questions/thoughts to
#docvalue