
Møtebok: Høgskulestyret (29. - 30.11.2017)

Høgskulestyret
Dato/tid: 29.11.17 17:00-19:00 og 30.11.17 09:00-14:00

Sted: HVL Campus Kronstad
Inndalsveien 28,
5063 Bergen

Møterom: Styrerommet (A825)

Side 1 av 237Side 1 av 251|||||||||||||||||||||||||||||||Side 1 av 251

1

Innhald

Saksnr Sak Side

089/17 Innkalling, saksliste og godkjenning av protokoll, styremøte 11/17 3

090/17 Strategigruppa - dialog med styret 23

091/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved
Høgskulen på Vestlandet

27

092/17 Utkast årsplan 2018 33

093/17 Budsjett 2018 49

094/17 Videreføring av internrevisjonssamarbeid 67

095/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane 71

096/17 Rapport opptak 2017 93

097/17
Søknad om etablering av ny studieretning under master i klinisk
fysioterapi; fysioterapi ved psykiatriske og psykosomatiske
helseplager

101

098/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for
studieåret 2018-2019 for Høgskulen på Vestlandet

147

099/17 Delegasjon av tilsetting i undervising og forskarstillingar - oppretting
og samansetting av tilsettingsutval

203

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidstakarrepresentantar 207

101/17 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på
Vestlandet

211

102/17 Orientering til styret om OU-programmet - november 2017 213

103/17 Fastsetting av understruktur i fakulteta (sak ettersendt 24.11.17) 225

O-11/17 Orienteringar til styremøte 11/17 239
O-11/17-1 Årshjul for styret pr. november 2017 241
O-11/17-2 Referat frå IDF-møte -

O-11/17-3 Protokoll forhandlinger HTV - lederstruktur nivå 3 og 4 245
O-11/17-4 Utviklingsavtale - ny revidert versjon etter dialog med KD 249

O-11/17-5 Følgeevaluering - NIFU -

*

* sakslisten i sak 089/17 oppdatert 24.11.17

Side 2 av 251|||||||||||||||||||||||||||||||Side 2 av 251

089/17 Innkalling, saksliste og godkjenning av protokoll (oppdatert saksliste
24.11.17)

1

Arkivsak-dok. 17/00097-56 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 29.11.2017

INNKALLING, SAKSLISTE OG GODKJENNING AV PROTOKOLL -
STYREMØTE 11/17

Forslag til vedtak:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 11/17
2. Styret godkjenner protokoll fra styremøte 10/17

Vi syner til vedteken møteplan og kallar med dette inn til styremøte.

Styremøtet finn stad onsdag 29 november kl. 17:00 - 19:00 og torsdag 30.
november kl. 09:00 – 14:00.

Styreseminaret finner sted i forkant av styremøtet onsdag 29. november kl. 10:30-
16:30.

Møterom Styrerommet (A825) på HVL campus Kronstad, Inndalsveien 28,
Bergen.

Dersom du ikkje har høve til å møte ber vi om at du gjev melding til styresekretariatet
v/Linda McGuffie på telefon 55 58 75 39 eller e-post: lmhm@hvl.no.

Med helsing

Arvid Hallén
Styreleiar Berit Rokne

rektor

Vedlegg:
Saksliste til styremøte 11/17
Protokoll frå styremøte 10/17

Side 3 av 251|||||||||||||||||||||||||||||||Side 3 av 251

089/17

089/17 Innkalling, saksliste og godkjenning av protokoll (oppdatert saksliste 24.11.17)

2

Saksliste til styremøte 11/17:
 Vedtakssaker/Drøftingssaker

089/17 Innkalling, saksliste og godkjenning av protokoll, styremøte 11/17

090/17 Strategigruppa - dialog med styret

091/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved
Høgskulen på Vestlandet

092/17 Utkast årsplan 2018

093/17 Budsjett 2018

094/17 Videreføring av internrevisjonssamarbeid

095/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

096/17 Rapport opptak 2017

097/17 Søknad om etablering av ny studieretning under master i klinisk
fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

098/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for
studieåret 2018-2019 for Høgskulen på Vestlandet

099/17 Delegasjon av tilsetting i undervising og forskarstillingar - oppretting og
samansetting av tilsettingsutval

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidstakarrepresentantar

101/17 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på
Vestlandet

102/17 Orientering til styret om OU-programmet - november 2017

103/17 Fastsetting av understruktur i fakulteta (sak ettersendt 24.11.17)
 Orienteringssaker
O-11/17 Orienteringar til styremøte 11/17

O-11/17-1 Årshjul for styret pr. november 2017
O-11/17-2 Referat frå IDF-møte
O-11/17-3 Protokoll forhandlinger HTV - lederstruktur nivå 3 og 4
O-11/17-4 Utviklingsavtale - ny revidert versjon etter dialog med KD

O-11/17-5 Følgeevaluering - NIFU

Eventuelt

Side 4 av 251|||||||||||||||||||||||||||||||Side 4 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

1

MØTEPROTOKOLL

Høgskulestyret

Dato: 25.10.2017 kl. 10:00
Sted: Bergen
Arkivsak: 17/00097

Tilstede: Berit Rokne, Arvid Hallén, Aina Berg, Sissel Johansson Brenna,

Tom Skauge, Gunnar Yttri, Christine Øye, Marit Ubbe, Åse
Neraas, Karin Stormo, Sondre Johan H Riisøen, Cecilie Engen
Fredheim, Marie Eikemo Larsen, Gunnar Birkeland, Trond
Ueland, Kari Kjenndalen (delvis møtt: Tilstades ved handsaming
av sak 77/17,79/17, 80/17 og 88/17).

Møtende
varamedlemmer:

Arne Riple (Tilstades ved handsaming av sak 78/17, 81/17-
87/17, 89/17, O-10/17)

Protokollfører: Linda McGuffie

Side 5 av 237Side 5 av 251|||||||||||||||||||||||||||||||Side 5 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 2

SAKSKART

Vedtakssaker

77/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 10/17

78/17 Riksrevisjonen møter styret 25. oktober 2017

79/17 Revisjon av bierverv/sidegjøremål ved Høgskulen på Vestlandet -
Revisjonsrapport

80/17 Intern økonomistatus per 2. tertial 2017

81/17 Status årsplan 2017 og gjennomgang av tilbakemeldingar frå
etatsstyringsmøtet

82/17 Forslag til statsbudsjett 2018

83/17 Budsjett 2019 - innspel til Kunnskapsdepartementet

84/17 Høgskulen på Vestlandet sitt eierskap i aksjeselskap

85/17 Endring av navn på studieprogram

86/17 Forlenget sensurfrist - nasjonal deleksamen i anatomi, fysiologi og biokjemi

87/17 Orientering til styret om OU-programmet - oktober 2017

88/17 Tilsetting i stilling som direktør for økonomi og arealforvalting - Unntatt etter
offentlighetsloven Offl § 25 første ledd

89/17 Orientering om prosess – Kronstad 2 (O-10/17-4)

Orienteringssaker

10/17 O-10/17 Orienteringar til styremøte 10/17

17

Bergen, 25.10.2017

Arvid Hallén

Side 6 av 237Side 6 av 251|||||||||||||||||||||||||||||||Side 6 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 3

77/17 Innkalling, saksliste og godkjenning av protokoll - styremøte
10/17
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 77/17

Forslag til vedtak:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 10/17
2. Styret godkjenner protokoll fra styremøte 09/17

Møtebehandling
Styreleiar ønskte velkommen og informerte om at styremedlem Kari Kjenndalen ville
forlate møtet kl. 12.00 og at varamedlem Arne Riple møter for henne etter dette.

Eitt styremedlem ønskte at O-10/17-3 vart handsama som ei ordinær sak. Tre saker
vart meldt til eventuelt. Det kom innspel frå styremedlem om at det er ønskeleg at
sakslista til styret dreiast mot meir strategiske saker.

Votering
Samrøystes.

Vedtak
1. Styret godkjenner forslag til innkalling og saksliste til styremøte 10/17
2. Styret godkjenner protokoll fra styremøte 09/17

[Lagre] [Lagre endelig vedtak]

Side 7 av 237Side 7 av 251|||||||||||||||||||||||||||||||Side 7 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 4

78/17 Riksrevisjonen møter styret 25. oktober 2017
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 78/17

Forslag til vedtak/innstilling:

Styret tar presentasjonen av Riksrevisjonen til orientering.

Møtebehandling
Møtet var lukka fordi informasjon om Riksrevisjonens revisjonsplanar er unnateke
offentlegheit.

Votering

Vedtak

Styret tar Riksrevisjonen sin presentasjon til orientering.

[Lagre] [Lagre endelig vedtak]

Side 8 av 237Side 8 av 251|||||||||||||||||||||||||||||||Side 8 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 5

79/17 Revisjon av bierverv/sidegjøremål
ved Høgskulen på Vestlandet - Revisjonsrapport
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 79/17

Forslag til vedtak/innstilling:

1. Styret tar revisjonsrapporten til orientering.

2. Styret ber ledelsen påse at de bemerkninger og anbefalinger som fremkommer i
revisjonsrapporten blir fulgt opp på en hensiktsmessig måte.

Møtebehandling
Styreleiar innleia og rektor presenterte saka.

Styret ser det som viktig at ein forbetrar dei interne rutinane på dette området, også
sidan dette er eit tema Riksrevisjonen har vore opptekne av. Styret understreka at
det er bra for organisasjonen at tilsette har bistillingar og sidegjeremål, men at det er
viktig at leiinga jamnleg vurderer kor føremålstenleg desse er og ser etter at desse
oppgåvene ikkje medfører slitasje på dei tilsette, særleg i den fasen Høgskulen er
inne i no. Det er også viktig at sidegjeremål, til dømes gjennom eigne føretak, ikkje
kjem i konkurranse med arbeidet ved eigen institusjon. Kartlegging av og ei jamnleg
oppdatering av dei tilsette sine sidegjeremål vil gjere det mogleg for leiinga å følgje
dette opp på ein god måte, og dessutan gi eit naudsynt oversyn over HVL sitt
nettverk.

Votering
Samrøystes.

Vedtak

1. Styret tar revisjonsrapporten til orientering.

2. Styret ber leiinga sikre at dei merknader og tilrådingar som kjem fram i
revisjonsrapporten vert fylgd opp på ein høveleg måte.

[Lagre] [Lagre endelig vedtak]

Side 9 av 237Side 9 av 251|||||||||||||||||||||||||||||||Side 9 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 6

80/17 Intern økonomistatus per 2. tertial 2017
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 80/17

Forslag til vedtak/innstilling:

Saken blir tatt til orientering

Møtebehandling
Styreleiar innleia og rektor presenterte saka. Jan Ove Henriksen, økonomileiar i
nærregion Bergen gav ei meir inngåande gjennomgang av saka. Gro Anita Fonnes
Flaten, prorektor forsking, gav informasjon om ekstern inntening.

Tala i tertialrapporten gir eit bilete av økonomistatus per august 2017, og inneheld
kommentarar på tema som styret tidlegare har etterspurd informasjon om, spesifikt
bruk av konsulenttenester, eksterne inntekter og bruk av avsetningar.

Styret diskuterte saka og var nøgd med at økonomistyringa i organisasjonen er god.
Det vart reist spørsmål til mindreforbruket på nokre postar. Dette mindreforbruket
skuldast rekneskapstekniske årsaker. Ved årsavslutning vil ein altså ikkje stå igjen
med eit så stort mindreforbruk som ein kan få inntrykk av ut frå tertialrapporten. Auka
utgifter til konsulenttenester skuldast arbeidet med fusjonen, og styret var nøgd med
å få ei oversikt over dette. Administrasjonen stadfesta at det er sett av midlar til
strategiske satsingar i alle nærregionane, sjølv om det i rekneskapen vert brukt litt
ulike nemningar.

Informasjonen om ekstern inntening gir eit tidsavgrensa bilde og sidan dette er eit
strategisk viktig område for HVL, vil styret seinare ha ei utdjupande sak som gir eit
mer heilskapleg bilete. Ei slik sak vil også kunne gi innsyn i kor potensialet ligg for
ekstern inntening og kor i organisasjonen ein bør heve kompetansen for å oppnå
dette. Styret ser det som svært viktig at HVL kan sikre auka oppdrags- og
forskingsfinansiering.

Styret ser fram til å få ein strategi som kan legge føringar for satsing på dette
området, og at ein kan legge opp til strukturar som stimulerer til slik aktivitet. Styret
understreka at det er viktig å nytte den kapasiteten som allereie finst i organisasjonen
og at ein satsar på auka BoA- og forskingsaktivitet også før ein slik strategi er på
plass.

Votering
Samrøystes.

Vedtak
Styret tek saka til førebels orientering og ber administrasjonen følgje opp i samsvar
med kommentarane.

[Lagre] [Lagre endelig vedtak]

Side 10 av 237Side 10 av 251|||||||||||||||||||||||||||||||Side 10 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 7

81/17 Status årsplan 2017 og gjennomgang av tilbakemeldingar frå
etatsstyringsmøtet
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 82/17

Forslag til vedtak/innstilling:

Styret tar gjennomgangen av årsplan 2017 til vitande.

Møtebehandling
Styreleiar innleia og rektor presenterte saka.

Styret diskuterte saka og kom med kommentarar til verksemdsmåla og dei områda
KD har bedt HVL om å følgje opp i etterkant av etatsstyringsmøtet. Styret ser det
som positivt at ein er i gang med tiltaka for å oppnå måla, og har forståing for at ein
del av desse grunna omstillingsfasen er knytt opp til pågåande prosessar som ny
organisering og strategiprosess. Styret ser fram til å grundigare diskusjonar knytt til
dei ulike tematikkane som ligg i årsplanen og tilbakemeldingane frå
etatsstyringsmøte.

Styret ser på årsplanen som eit viktig dokument og verktøy som kan understøtte
styrets rolle i å utøve kontroll, ta avgjerder og være ein støtte for rektor og leiinga.
Ikkje alle verksemdsmåla er like målbare og dette er ei utfordring når ein skal vurdere
måloppnåing. Det er eit ønske at ein held fram med arbeidet med å konkretisere
desse, og at ein tydeleggjer risikomoment i større grad. Det vil gi styret moglegheit til
å være meir konkrete i sine tilbakemeldingar og å vurdere i kva grad måla er
oppnådd på eit strategisk nivå.

Votering
Samrøystes.

Vedtak

Styret tar gjennomgangen av årsplan 2017 til orientering. Styret ber om at det
seinare vert lagt til rette for grundigare strategiske diskusjonar om mål og tiltak i
årsplanarbeidet.

[Lagre] [Lagre endelig vedtak]

Side 11 av 237Side 11 av 251|||||||||||||||||||||||||||||||Side 11 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 8

82/17 Forslag til statsbudsjett 2018
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 81/17

Forslag til vedtak/innstilling:

Styret tar saken om forslag til statsbudsjett for 2018 til orientering.

Møtebehandling
Styreleiar innleia og rektor presenterte saka. Jan Ove Henriksen, økonomileiar
nærregion Bergen, var til stades i møtet og svara på spørsmål.

Styret diskuterte saka og peika på at det er nøkternt budsjett. Det er positivt at
tidlegare tildelte studieplassar vert vidareført, og dessutan at ein har fått vidareført
støtte til innføring av den nye rammeplanen for grunnskulelærarutdanninga.
Nedgangen i dei samla offentlege midlane til forsking er ei endring i årets
statsbudsjett frå føregåande år som det vert viktig å følgje med på framover.

Styret understreka at den nye finansieringsmodellen gjer det naudsynt å vere klare i
formuleringa av HVL sine mål og oppfølginga av desse, og at ein må vere merksam
på korleis inntektssystemet spelar saman med måla når ein tek strategiske avgjerder.
Samstundes konstaterer styret at sjølv om insentiva i finansieringsmodellen får mykje
merksemd, er det framleis studiepoengsproduksjon som gir det største økonomiske
utslaget.

Votering
Samrøystes.

Vedtak
Styret tar saka om statsbudsjettframlegget for 2018 til orientering.

[Lagre] [Lagre endelig vedtak]

Side 12 av 237Side 12 av 251|||||||||||||||||||||||||||||||Side 12 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 9

83/17 Budsjett 2019 - innspel til KUNNSKAPSDEPARTEMENTET
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 83/17

Forslag til vedtak:

Styret ber rektor ferdigstille brev til KD med utgangspunkt i tiltak/områder gjort greie
for i saksframlegget

Møtebehandling
Styreleiar innleia og rektor presenterte saka.

Styret var nøgd med saka som var lagt fram og slutta seg til dei områda som var
foreslått i saksframlegget, særleg at ein formidlar behov for støtte til
rekrutteringsstillingar og kompetanseheving, studieplassar, infrastruktur og endring
av finansieringskategoriar. Desse områda er viktige for at HVL skal kunne nå
universitetsambisjonen og møte behova for omstilling i regionen.
Styret kommenterte også behovet for støtte til fusjonskostnadar og husleigeutgifter,
men konkluderte med at det finst andre meir eigna måtar å be om støtte til desse
meir ekstraordinære områda, som til dømes SAKS-midlar.

Votering
Samrøystes.

Vedtak

Styret slutta seg til framlegget og ber rektor ferdigstille brev til KD med utgangspunkt
i tiltak/områder gjort greie for i saksframlegget.

[Lagre] [Lagre endelig vedtak]

Side 13 av 237Side 13 av 251|||||||||||||||||||||||||||||||Side 13 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 10

84/17 Høgskulen på Vestlandet sitt eierskap i aksjeselskap
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 84/17

Forslag til vedtak/innstilling:

Styret tar oversikten over høgskolens eierskap til orientering.

Møtebehandling
Styreleiar innleia og rektor presenterte saka. Gro Anita Fonnes Flaten, prorektor
forsking, var tilstades i møtet og informerte om bakgrunnen for saka.

Styret takka for saka og understreka at eigarskap er eit viktig strategisk verktøy.
Styret ser fram til å få ei sak om prinsipp og rammer for høgskulens eigarskap i
aksjeselskap.

Votering
Samrøystes.

Vedtak
Styret tar oversynet av høgskulen sitt eigarskap til orientering.

[Lagre] [Lagre endelig vedtak]

Side 14 av 237Side 14 av 251|||||||||||||||||||||||||||||||Side 14 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 11

85/17 Endring av navn på studieprogram
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 85/17

Forslag til vedtak/innstilling:

Styret vedtar å endre navn på studieprogrammet, fra «Undervannsteknologi – drift og
vedlikehold» til «Havteknologi».

Møtebehandling
Styreleiar innleia og rektor presenterte saka. Bjørg Kristin Selvik, prorektor utdanning,
og Kristin Ravnanger, utdanningsdirektør ved nærregion Bergen, var tilstades i møtet
og svara på spørsmål.

Votering
Samrøystes.

Vedtak

Studieprogrammet endrar namn fra «Undervannsteknologi – drift og vedlikehold» til
«Havteknologi».

[Lagre] [Lagre endelig vedtak]

Side 15 av 237Side 15 av 251|||||||||||||||||||||||||||||||Side 15 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

12

86/17 Forlenget sensurfrist - nasjonal deleksamen i anatomi,
fysiologi og biokjemi
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 86/17

Forslag til vedtak:

Styret vedtar at sensurfristen for nasjonal deleksamen i anatomi, fysiologi og biokjemi
forlenges til 22. januar 2018 klokken 12.

Møtebehandling
Styreleiar innleia. Kristin Ravnanger, utdanningsdirektør i nærregion Bergen, svara
på spørsmål.

Votering
Samrøystes.

Vedtak

Sensurfristen for nasjonal deleksamen i anatomi, fysiologi og biokjemi vert forlenga til
22. januar 2018 klokken 12.

[Lagre] [Lagre endelig vedtak]

Side 16 av 237Side 16 av 251|||||||||||||||||||||||||||||||Side 16 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 13

87/17 Orientering til styret om OU-programmet - oktober 2017
Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 87/17

Forslag til vedtak/innstilling:

Styret tek orienteringa til vitande.

Møtebehandling
Styreleiar innleia og Wiggo Hustad, leiar for OU-programmet, presenterte saka.

Informasjon om status for framdrifta i dei ulike OU-prosjekta er tilgjengeleg på HVL
sine eksterne nettsider.

Rektor informerte om at plasseringa av sentra er ei mellombels løysing i ein
overgangsfase. Når kartlegginga av senterstrukturen er gjennomført vil styret få ei
sak om dette og vil da få moglegheit til å sjå sentra og deira plassering i ein
strategisk samanheng.

Votering
Samrøystes.

Vedtak

Styret tek orienteringa til vitande.

[Lagre] [Lagre endelig vedtak]

Side 17 av 237Side 17 av 251|||||||||||||||||||||||||||||||Side 17 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 14

88/17 Tilsetting i stilling som direktør for økonomi og arealforvalting
Unntatt etter offentlighetsloven Offl § 25 første ledd

Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 88/17

Framlegg til vedtak:

Saka er unnateke offentlegheita.

Møtebehandling
Møtet var lukka.

Votering
Møtet var lukka.

Vedtak

Styret for Høgskulen på Vestlandet gjer følgjande vedtak om tilsetjing i fast stilling i
100 % som direktør for økonomi og arealforvalting ved Høgskulen på Vestlandet:

1. Helge Skugstad
2. NN (u.off.)
3. Vibeke Eriksen

Startdato etter avtale.

[Lagre] [Lagre endelig vedtak]

Side 18 av 237Side 18 av 251|||||||||||||||||||||||||||||||Side 18 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 15

89/17 Orientering om prosess – Kronstad 2 (O-10/17-4)

Behandlet av Møtedato Saknr
1 Høgskulestyret 25.10.2017 89/17

Framlegg til vedtak:

Styret tek orienteringa til vitande.

Møtebehandling
Saka var meldt til møtet som ei orienteringssak, men etter ønske frå Tom Skauge
vart saka handsama som ei ordinær vedtaks-/drøftingssak.

Rektor presenterte saka og Tom Skauge sa at han såg saka som svært viktig og at
styret derfor burde ta stilling til dei spørsmåla som er kome opp i saka om nybygget.

Styret diskuterte saka og var samd i at det er uheldig at det er uro i organisasjonen
knytt til dette. Fleirtalet i styret meinte at det ikkje er rett at styret går konkret inn i dei
ulike spørsmåla knytt til planlegging av nytt bygg. Dette er spørsmål som må
handsamast av administrasjon og leiing Styret var oppteken av at det er gode
prosessar i det vidare arbeidet med denne saka, i tråd med det som er skissert i
saksframlegget, og ber om at styret vert orientert om framdrifta i arbeidet.

Framlegg til vedtaksformulering vart fremma av Skauge:

1. Styret anmoder rektor om å gi brukerutvalg 2 mandat til å:
a. Raskest mulig identifisere fagmiljøene som skal inn i bygget. Disse bør

være sentral premissleverandør for arkitektonisk utforming.
b. Legge til rette for å prøve ut aktivitetsbaserte arbeidsplasser (ABA) i en

halv etasje av Kronstad 2.
c. Legge til rette for at resten av byggets kontordel skal ha arbeidsplasser

for de ansatte som er organisert som cellekontorer med god tilgang til
faglige- og sosiale møteplasser.

2. Styret anmoder rektor om ta initiativ til en metastudie for forskningsbasert
kunnskap om ABA i akademia.

Alternativt framlegg til vedtaksformulering vart fremma av styreleiar:

Styret tek saka til orientering og ber rektor sikre at det vert lagt opp til gode prosessar
i det vidare arbeidet med planlegging av Kronstad 2.

Votering
Skauge sitt framlegg til vedtakspunkt 1. b) og c) vart satt opp mot styreleiar sitt
framlegg til vedtak.

For: Skauge.
Mot: Riple, Fredheim, Ueland, Larsen, Riisøen, Yttri, Birkeland, Berg, Øye,
Ubbe, Johansson, Hallén.

Side 19 av 237Side 19 av 251|||||||||||||||||||||||||||||||Side 19 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 16

Skauge sitt framlegg vart avvist med ein mot tolv stemmer.

Styret røysta over styreleiar sitt framlegg til vedtak:

For: Riple, Ueland, Birkeland, Berg, Yttri, Øye, Johansson, Ubbe, Fredheim,
Larsen, Riisøen, Hallén.
Mot: Skauge.

Styreleiar sitt framlegg til vedtak vart vedteke med tolv mot ein stemme.

Vedtak

Styret tek saka til orientering og ber rektor sikre at det vert lagt opp gode prosessar i
det vidare arbeidet med planlegging av Kronstad 2.

[Lagre] [Lagre endelig vedtak]

Side 20 av 237Side 20 av 251|||||||||||||||||||||||||||||||Side 20 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 17

Saknr Arkivsak Tittel
10/17 17/00146-26 O-10/17 Orienteringar til styremøte 10/17

O-10/17-1 Årshjul pr. oktober 2017

Ingen kommentarar.

O-10/17-2 Referat frå IDF-møte

Ingen kommentarar.

O-10/17-3 Rammer for studieåret 2018/2019 (studiestart)

Studiestart haustsemesteret er sett til onsdag 15. august 2018.

O-10/17-4 Orientering om prosess – Kronstad 2

Saka omgjort til ei vedtaks-/drøftingssak, sjå sak nr. 89/17.

O-10/17-5 Strategigruppa – dialog med styret

Bjørg Kristin Selvik orienterte om status på strategiarbeidet. Den
utvida leiarsamlinga som var planlagt i november vert utsett til nyåret
grunna pågåande tilsettingsprosessar, men elles er arbeidet i rute, jf.
tidsplanen for strategiarbeidet (sak 61/17). Det vert styreseminar i
november og styret vart oppmoda om å melde frå dersom dei har
innspel til tema som det bør viast tid til på seminaret utover det som
ligg i planen. Det vert i månadskiftet november/desember lagt opp til
opne møte med eksterne deltakarar i alle nærregionar.

Styret understreka at møtet med eksterne er ein viktig del av
strategiarbeidet.

O-10/17-6 Utviklingsavtalar – oppsummering møte med KD

Styreleiar presenterte saka.

Eit nytt utkast til utviklingsavtale vert utarbeidd med utgangspunkt i
tilbakemeldingar frå departementet (møte 10. oktober). Den nye
versjonen vil bli distribuert til styret når den vert sendt til
departementet.

Eventuelt

Orientering om strategiske regionale møtearenaer (meldt av Trond
Ueland)

Side 21 av 237Side 21 av 251|||||||||||||||||||||||||||||||Side 21 av 251

89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 - 17/00097-56 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17 : Protokoll Høgskulestyret 25.10.2017

 18

Eit ønske om at ei oversikt over strategiske regionale møtearenaer
vert lagt fram for styret.
Rektor opplyste om at det i første omgang vil komme ei sak om råd for
samarbeid med arbeidslivet (RSA), og at det dessutan ligg i
tidsplanen for strategiprosessen ei strategisk analyse av våre
omgjevnader no i dei kommande månadene som vil kunne gi ei slik
oversikt, jmf sak O 10/17-5.

Utvikling av ein felles kultur for kvalitet i utdanningane i
Høgskulen på Vestlandet – handtering av uønskte hendingar
(meldt av Gunnar Yttri)

Gunnar Yttri presenterte saka som gjeld oppfølging av
kvalitetsmeldinga og handtering av uønskte hendingar i utdanningane
våre. Har HVL eit felles system for registrering og dokumentasjon av
uønskte hendingar i utdanningane våre (t.d. formelle feil ved
eksamensgjennomføring eller sprik i karaktersetting ved sensur) som
kan ligge til grunn for ein felles strategi for å handtere slike? Yttri bad
om at styret får tilbake ei utgreiing frå administrasjonen om korleis me
kan byggja eit felles system for registrering og dokumentasjon av
uønskte hendingar i utdanningane våre, og også korleis dette kan
byggjast på og vera ein del av arbeidet med å utvikla kvalitet i
utdanningane ved Høgskulen på Vestlandet.

Rektor opplyste om at dette er eit tema som ein har fokus på i
administrasjonen, og at ein har hatt apparat for å handtere slike
hendingar i dei tre gamle institusjonane. Når den nye organisasjonen
er på plass vil det være naturleg å samkjøre desse i eit felles system
og då kan styret få ei orientering om dette.

Flytting av styremøter (meldt av styreleiar)

Ønske om å flytte styremøte 11/17 frå Haugesund til Bergen grunna
utanlandsreise. Det er ikkje framlegg om å gå bort frå ordninga med å
rullere på møtestad i dei ulike nærregionane. Styret hadde ikkje
innvendingar mot å endre møtestad.

Rektor informerte om at styremøte 03/18 moglegvis må flyttas fram ei
veke frå 19. april til 12. april, grunna ein studietur for KD-delegasjon
og rektorer som er planlagt i veke 16. Kjem attende til dette dersom
det vert naudsynt å bytte møtedato.

Side 22 av 237Side 22 av 251|||||||||||||||||||||||||||||||Side 22 av 251

1

Arkivsak-dok. 17/09874-4 Arkivkode. 02
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 29.11.2017

STRATEGIGRUPPA - DIALOG MED STYRET

Forslag til vedtak:

Styret tek saka til vitande.

Samandrag
I tilknytning til styremøte 11/17 blir det holdt styreseminar med tema oppdrag, visjon
og verdier, og tverrgående synergiområder. I denne saken blir styret orientert om
status på strategiprosessen. Styret inviteres også til å komme med med innspill til
momenter tilknytta temaene for styreseminaret som strategigruppa bør legge særlig
vekt på i det videre arbeidet.

Vedlegg:
Utrykte vedlegg:
Strategiprosess for HVL 2017-18 (inkl. sentrale dokument i strategiprosessen)
011/17: Rapport fagleg plattform, profil og strategi
011/17 Protokoll
038/16 Styresak faglig plattform, profil og strategi
056/17 Realisering av universitetsambisjonen til Høgskulen på Vestlandet
061/17 Plan for strategiprosessen 2017-2018

Saka har ikkje trykte vedlegg.

90/17 Strategigruppa - dialog med styret - 17/09874-4 Strategigruppa - dialog med styret : Strategigruppa - dialog med styret

Side 23 av 237

090/17

Side 23 av 251|||||||||||||||||||||||||||||||Side 23 av 251

https://www.hvl.no/om/strategiprosessen/
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2017-02-innkalling.pdf#page=30
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2017-02-protokoll.pdf#page=7
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2016-04-innkalling.pdf#page=16
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2017-07-innkalling-offentlig.pdf#page=183
061/17 Plan for strategiprosessen 2017-2018

2

Saksframstilling:

Status strategiprosess:
Strategiprosessen er i en forarbeidsfase til selve strategiarbeidet, og arbeidet med å
innhente informasjon om forventninger og behov fra våre omgivelser er i gang. Selv
om fakultetene enda ikke formelt sett er etablert er ulike samlinger i fakultetene også
vært brukt/planlagt brukt til å forberede strategiarbeidet. Det gjelder ledersamlinger,
forskningsledersamling og seminarer.

Som styret er kjent med er eksterne samarbeidspartnere og interessenter i de tre
nærregionene invitert til dialogmøter der de kan komme med innspill til strategien og
til hvilken rolle Høgskulen på Vestlandet bør ha. Invitasjonene har gått ut bredt til
samarbeidspartnere, statlige og kommunale forvaltningsorgan og
næringslivsforeninger og lignende. Vertskap for møtene er prorektorene i de tre
nærregionene. Møtene finner sted i overgangen november/desember, og styret vil få
en muntlig orientering om de møtene som er avholdt 27. november i nærregion Sogn
og Fjordane og 23. november i nærregion Stord-Haugesund i styremøtet (møtet i
nærregion Bergen avholdes 11. desember).

Styreseminar:
I tråd med tidsplan for strategiprosessen (sak 061/17) er styret og strategigruppa
invitert til styreseminar 29. november. Tema for seminaret er Oppdrag, visjon og
verdier, samt tverrgående synergiområder. Arbeidsformen i seminaret vil være
presentasjoner, gruppearbeid og diskusjon.

Oppdrag, visjon og verdier
I rapport «fagleg plattform, profil og strategi» (sak 011/17) er det foreslått en visjon
som tar utgangspunkt i føringene i fusjonsavtalen:

Høgskulen på Vestlandet (HVL) er ein fleircampus profesjons- og arbeidslivsretta
høgskule som skal medverke til ei kunnskapsbasert utvikling regionalt, nasjonalt og
globalt. Vi skal utnytte breidda ved våre fem campus til å vere tett på studentane og
dei sektorane vi utdannar kandidatar til, samarbeider med og driv forsking om.

HVL skal vere kjende for å ha svært nøgde studentar som trivast og lukkast.
HVL skal utvikle og dele forsking av høg internasjonal kvalitet, og verte ein stor,
tydeleg og synleg høgare utdannings- og forskingsinstitusjon.

Det er eit mål for HVL å bidra til auka verdiskaping i næringsliv og offentleg sektor på
Vestlandet. Verksemda vår skal vere prega av høg etisk standard og akademisk
fridom

Relevante spørsmål i denne fasen av strategiprosessen er knytta til det strategiske
fundamentet - Samfunnsoppdrag, visjon, formål og verdier: Hva betyr det for oss i
praksis? Hvordan kan visjon og verdier være av betydning for organisasjonen vår?

I styreseminaret vil det bli satt av tid til å diskutere disse spørsmålene og HVL sin
visjon, og å starte på etableringa av en verdiprofil. I tillegg blir det satt av tid til å
diskutere veien videre i strategiprosessen og en forventningsavklaring mellom
strategigruppa og styret.

90/17 Strategigruppa - dialog med styret - 17/09874-4 Strategigruppa - dialog med styret : Strategigruppa - dialog med styret

Side 24 av 237Side 24 av 251|||||||||||||||||||||||||||||||Side 24 av 251

3

Tverrgående synergiområder:
I styreseminaret vil professor Knut Steinar Engelsen presentere arbeidet som er gjort
om tverrgående synergiområder.

Rapport «faglig plattform, profil og strategi» inkluderte tverrgående synergiområder.
Følgende vedtak ble gjort da rapporten (sak 011/17) ble lagt fram for styret:

Styret tek rapporten Faglege plattform, profil og strategi til vitande.

Styret legg skildringane av plattform og profil (kap 2 og 3) og forslag til
operasjonalisering av mål og prioriteringar (kap 6) til grunn for det vidare
strategiarbeidet ved HVL.

Styret legg til grunn at arbeidet med å utvikle tverrgåande synergiområde skal stå
sentralt i strategiutviklinga ved HVL. I samband med strategiprosessen skal følgjande
tverrgåande synergiområde greiast ut:

1. Berekraftig utvikling og sikkerheit
2. IKT som mulegheitsområde
3. Ansvarleg innovasjon og regional omstilling

I tillegg skal tre nye tverrgåande synergiområde knytt til omgrepa Danning og
Brukarmedverknad, og Profesjons- og arbeidslivsprofil i tråd med fusjonsplattforma
leggast til utgreiinga.

Styret bad om at punkt 5 og 6 i rapporten kjem attende til styret i eit seinare møte, då
med større vekt på HVL si bachelor-utdanning. Styret bad om at ein i det vidare
strategiarbeidet ser på om entreprenørskap og innovasjon vert tilstrekkeleg ivareteke.

For å følge opp arbeidet med de tverrgående synergiområdene og styrevedtaket
11/17 ble det nedsatt en arbeidsgruppe som fikk følgende mandat: «[…]Utrede
videre innhold og forståelse av begrepene, hvilke potensielle faglige synergier som
finnes, og hvordan disse kan synliggjøres i strategi, profil og praksis ved HVL.
Arbeidsgruppen skal se de tverrgående synergiområdene i sammenheng.»

I rapporten lagt fram i sak 11/17 ble det gjort en foreløpig utredning av de tre
tverrgående synergiområdene bærekraftig utvikling og sikkerhet, IKT som
mulighetsområde, og ansvarlig innovasjon og regional omstilling. I tillegg er området
et profesjons- og arbeidslivsretta universitet utredet i forbindelse med styresak
056/17 om universitetsambisjonen. Begrepene danning og brukermedvirkning
gjenstår å bli utredet. Arbeidsgruppa skal levere sin rapport i midten av november, og
denne skal brukes som grunnlag for det videre arbeidet med strategien.

Avslutning
Styret inviteres til å komme med med innspill til momenter knyttet til temaene for
styreseminaret som strategigruppa bør legge særlig vekt på i det videre arbeidet.

90/17 Strategigruppa - dialog med styret - 17/09874-4 Strategigruppa - dialog med styret : Strategigruppa - dialog med styret

Side 25 av 237Side 25 av 251|||||||||||||||||||||||||||||||Side 25 av 251

Side 26 av 237Side 26 av 251|||||||||||||||||||||||||||||||Side 26 av 251

91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet - 17/11509-1 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet : Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet

1

Arkivsak-dok. 17/11509-1 Arkivkode.
Saksbehandler Svein Ove Eikenes

Saksgang Møtedato
Høgskulestyret 29.11.2017

OPPRETTING AV RÅD FOR SAMARBEID MED ARBEIDSLIVET
(RSA) VED HØGSKULEN PÅ VESTLANDET

Forslag til vedtak/innstilling:
Styret vedtek å opprette eit institusjonelt RSA frå 1.1.2018 i tråd med vurderingane i
saka.

Sammendrag
Styret blir bedt om å opprette eit Råd for samarbeid med arbeidslivet (RSA) på
institusjonsnivå i HVL.

RSA er ein strategisk samhandlingsarena kor HVL på overordna nivå skal styrke,
vidareutvikle og synliggjere samarbeidet med arbeidslivet om viktige saker og tema
med spesiell relevans for Vestlandet innan utdanning, forsking og kompetanse – sett
i lys av morgondagens internasjonale arbeidsliv og målet om livslang læring.

Vedlegg:
Saka har ikkje vedlegg.

Side 27 av 237

091/17

Side 27 av 251|||||||||||||||||||||||||||||||Side 27 av 251

91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet - 17/11509-1 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet : Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet

2

Saksframstilling:
I Stortingsmelding nr. 44 2008-2009 blei det føreslått at høgare
utdanningsinstitusjonar skulle opprette Råd for samarbeid med arbeidslivet (RSA). I
tildelingsbrevet for 2011 blei institusjonane pålagd å opprette eit RSA.

Alle dei tre nærregionane har hatt RSA i virke gjennom fleire år. Erfaringane viser at
dette har vore viktige strategiske samhandlingsarenaer, samstundes som ein og kan
seie at RSA har potensial til å skape fleire konkrete resultat.

Til liks med RSA ved andre institusjonar i sektoren, har dei tre tidlegare råda i
nærregionane vore litt ulike både når det gjeld kompetansesamansetting, talet på
medlemmer, representasjonsnivå og saksomfang. Men det har og vore ein god del
samanfall i måten RSA har vore organisert på og kva slags saker og tema som har
vore handsama.

Samstundes ser ein at dei ulike nærregionane har ulike behov, ulikt arbeidsliv og
ulike samhandlingsaktørar å forhalde seg til, særleg på politisk nivå. Der ein i
nærregion Stord/Haugesund har vore delt mellom to fylke har ein i nærregion Sogn
og Fjordane vore einaste høgskule i sitt fylke, og såleis innretta sitt RSA deretter. Alle
tre nærregionane har hatt toppleiarar med beslutningsmynde inne som medlemmer.

Erfaringane frå dei tidlegare høgskulane stemmer også godt overeins med
oppsummeringa i NIFU sin rapport frå i vår:

Kompetansebehovene i regionene har vært et viktig tema i RSA-enes diskusjoner om
samarbeid. Flere institusjoner har gått i retning av å involvere regionale aktører mer i
RSA og RSA-tilknyttede organer, mens nasjonale aktører har fått en redusert rolle.

NIFUs vurdering er at ordningen har potensial til å skape flere konkrete resultater
dersom den videreføres og videreutvikles. Forskernes anbefaling er derfor å
videreføre ordningen. Universiteter og høgskoler bør fortsatt gis stor frihet til å
tilpasse ordningen lokalt.

Når ein skal teikne RSA-kartet på ny i HVL er det interessant å sjå til korleis andre
fleircampusinstitusjonar organiserer dette arbeidet. Ei kartlegging viser at det er ulike
modellar, og at kvar enkelt institusjon må finne si form. Mange omsyn skal vegast
mot kvarandre, og det er ei svært krevjande øving å finne ein god RSA-modell i
fleircampusinstitusjonar. Mange av institusjonane går på tvers av fylke og andre
regionale samarbeidsstrukturer og nettverk.

Slik sett er RSA ein strategisk samhandlingsarena som over tid må finne si form både
i organisering og innhald.

Det er to hovudmodellar som skil seg ut:

1) Den tradisjonelle modellen: Her samlar ein sentrale beslutningstakarar frå
offentleg og privat verksemd på toppleiarnivå innanfor institusjonen sitt nedslagsfelt.

2) Tematisk modell: Her organiserer ein seg rundt tematiske felt og koplar sentrale
beslutningstakarar opp som medlemmer. Samansetninga ivaretek interne og

Side 28 av 237Side 28 av 251|||||||||||||||||||||||||||||||Side 28 av 251

91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet - 17/11509-1 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet : Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet

3

eksterne geografiske og tverrfaglege omsyn.

Til dømes opererer NTNU med tre tematiske RSA på overordna institusjonsnivå:
Teknologi og næringsliv, Helse og helserelatert teknologi, Skole, kultur og velferd.
Representantane i råda er oppnemnt av rektor, og dei representerer ulike fagmiljø
ved NTNU, ulike deler av arbeidslivet og dei ulike regionane NTNU har campus i.

Når det gjeld RSA-ane sitt mandat og formål er det mykje samanfall i sektoren. RSA
skal vere ein arena og møteplass for dialog mellom institusjonen og arbeidslivet, og
dei skal ha både regionalt, nasjonalt og internasjonalt fokus. Dei skal bidra til å
utvikle og styrke institusjonen sin kontakt og samarbeid med arbeidslivet. Dei fleste
institusjonane har utvikla ein strategi for samarbeid med arbeidslivet med tilhøyrande
handlingsplan.

RSA vert i stor grad leia av rektor, har møtefrekvens på 2-3 møter i året, har virketid
på 3-4 år, har mellom 10-14 medlemmer, og har administrativ støtte frå
Kommunikasjon og Samfunnskontakt og EVO.

I fleire av RSA-ane deltek dekanar eller andre faglege leiarar på møta for å sikre god
fagleg kopling i lina.

Vurdering:
Etableringa av RSA i HVL må ein sjå i fleire trinn. I denne omgang legg ein fram ei
sak for styret med mål om å skipa eit institusjonelt RSA frå 1.1.2018.

I neste omgang bør ein greie ut korleis eit slikt institusjonelt RSA kan stå saman med
andre strategiske samhandlingsarenaer. Det vere seg både institusjonelle og
regionale samhandlingsarenaer, og der i blant eigne RSA i nærregionane.

Eit anna viktig moment er å sjå eit nytt institusjonelt RSA også opp i mot fakulteta, då
dette heng tett saman med den øvrige råd- og utvalsstrukturen som er under utvikling
i HVL.

Modell, oppgåver, rolle og avgrensing:
RSA er lagt inni HVL sin utviklingsavtale som eit tiltak for å oppnå at:

Høgskulen skal styrke praksisnær utdanning og forsking og utviklingsarbeid (FoU) i
klynge- og nettverkssamarbeid med det regionale arbeids- og næringslivet.
Entreprenørskap, tverrprofesjonell og tverrfaglig samarbeid er berande element.

Og i Fusjonsavtalen står det:

HVL skal vere den føretrekte samarbeidspartnaren og skal setje spor i utviklinga av
Vestlandsregionen.

HVL skal styrka samarbeid med samfunns- og arbeidsliv i regionen

Ei anna viktig føring for organiseringa av RSA er universitetsambisjonen. Profesjons-
utdanningane og den nære praksiskoplinga til arbeidslivet rundt oss på Vestlandet er

Side 29 av 237Side 29 av 251|||||||||||||||||||||||||||||||Side 29 av 251

91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet - 17/11509-1 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet : Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet

4

eit fundament som HVL bygger universitetsambisjonen på. HVL skal bli eit universitet
med arbeidslivsretta profil. Det forpliktar, og gir tydelege signal om innretning når det
gjeld kompetanse og medlemmer.

Med HVL som dekker tre nærregionar og fem studiestader kan det vere fornuftig å
tenke litt nytt når det gjeld innretninga av RSA. Ein viktig premiss for HVL sitt RSA er
ambisjonen om å vere ein utviklingsaktør som skal styrke heile Vestlandet. Det peiker
i retning av eit institusjonelt RSA som har Vestlandet øvst på agendaen.

Som nemnt er det utfordrande at HVL går på tvers av tre fylke og andre regionale
samarbeidskonstruksjonar. Samtidig opnar det eit nytt rom og nye moglegheiter.

Gjennom eit overordna institusjonelt RSA får HVL høve til:
- å binde saman HVL og Vestlandet innad og utad
- å bygge god tverrfagleg samhandling på tvers av alle nærregionar og campus
- sjå utdannings- og kompetansebehova i vestlandsregionen under eitt
- forløyse ein større fagleg kraft i samhandlinga med arbeidslivet for å møte alle
omstillings- og endringsbehova som vil komme

Det kan og vere klokt å legge opp til møter i RSA der større faglege tematikkar blir
det organiserande prinsipp som ivaretek geografi og kompetanse på tvers.
Tematikkar vil endre seg, slik at innspel må bli godt «tima» og relevante inn mot alle
sider av verksemda vår.

Viktige stikkord for tema er signala vi finn i utviklingsavtalen, i fusjonsavtalen og i vår
kommande faglege tverrgåande profil og strategi. Noko veit vi allereie – då nokre
område og satsingar ligg klare: Entreprenørskap, innovasjon, tverrfagleg verksemd,
vestlandsk kultur, eit internasjonalt arbeidsliv, eit digitalisert arbeidsliv, eit berekraftig
arbeidsliv, eit delingssterkt arbeidsliv med klynger, og eit etisk arbeidsliv.

Det unike med HVL er at ein i stor grad bind saman deler av Vestlandet. Å kople inn
fylka tettare enn før vil gi oss ein god moglegheit til å vere tett på nærregionane og
heile nedslagsfeltet vårt. Eit slikt grep vil og skilje oss frå dei andre institusjonane på
Vestlandet.

Ut i frå vurderingane over føreslår rektor etableringa av RSA slik:

Frå 1.1.2018 oppretter HVL eit institusjonelt RSA med følgjande rolle, mandat,
avgrensing og samansetting:

 RSA er ein strategisk samhandlingsarena kor HVL på overordna nivå skal
styrke, vidareutvikle og synliggjere samarbeidet med arbeidslivet om viktige
saker og tema med spesiell relevans for Vestlandet innan utdanning, forsking
og kompetanse – sett i lys av morgondagens internasjonale arbeidsliv og
målet om livslang læring.

 RSA er eit rådgjevande organ for rektor, og medlemmene vert oppnemnt av
rektor.

Side 30 av 237Side 30 av 251|||||||||||||||||||||||||||||||Side 30 av 251

91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet - 17/11509-1 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet : Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet

5

 Rådet vert oppretta for tre år av gongen, og møtast 2-3 gonger årleg. Rektor
leiar rådet.

 Rådet skal ha 10-12 medlemmer med kompetanse innan eit bredt spekter av
arbeidslivet som er relevant for HVL. Det skal vere medlemmer frå dei tre
fylka, partane i arbeidslivet, frå næringslivet, offentleg verksemd, kultur - og
organisasjonslivet, utdanningssektoren og studentane. I oppnemninga må ein
unngå å dublere roller og funksjonar, og unngå å leggje beslag på dei same
personane som alt er inne på ulike strategiske samhandlingsarenaer, sjølv om
det også kan vere føremålstenleg med noko overlapp.

 Rådet utarbeider ein strategi for samarbeid med arbeidslivet.

 Prorektor for samhandling er sekretariat for rådet. HVL si leiing deltek på møta
når det er relevant.

Side 31 av 237Side 31 av 251|||||||||||||||||||||||||||||||Side 31 av 251

Side 32 av 237Side 32 av 251|||||||||||||||||||||||||||||||Side 32 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

1

Arkivsak-dok. 17/08577-14 Arkivkode.
Saksbehandler Trine Meling Stokland

Saksgang Møtedato 30.11.2017
Høgskulestyret

UTKAST ÅRSPLAN 2018

Forslag til vedtak/innstilling:

1. Styret tar saka til vitande.
2. Innspela frå styret blir tekne med i det vidare arbeidet.
3. Planane til fakulteta og fellestenestene skal vere forankra i måla og dei overordna

tiltaka i årsplanen til HVL.
4. Styret vedtek endeleg årsplan for HVL i mars 2018.
5. Rektor godkjenner årsplanane til fakulteta og fellestenestene. Styret får desse til

orientering.

Samandrag:
HVL skal sende Årsrapport inkl. årsplan for 2018 til KD innan 15.mars 2018.
I denne saka blir det blir lagt fram eit utkast til årsplan som vil være retningsgivande for det
vidare arbeidet.

Vedlegg:
Prosess og utkast årsplan 2018 inkl. styringsparameter

Utrykt vedlegg:
Sak 81/17: Status årsplan 2017

Side 33 av 237

092/17

Side 33 av 251|||||||||||||||||||||||||||||||Side 33 av 251

https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2017-10-innkalling-offentlig.pdf#page=62&zoom=90,-346,10

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

2

Bakgrunn

I tråd med UH-lova § 9-2 skal styret

 trekke opp strategien for institusjonen si utdannings- og forskingsverksemd og anna
fagleg verksemd og leggje planar for den faglege utvikling i samsvar med dei mål
som er gitt av overordna myndigheit for sektoren.

 fastsetja mål og resultatkrav og har ansvaret for at institusjonen sine økonomiske
ressursar og eigedom vert disponert i overeinskomst med føresegner om dette gitt av
overordna myndigheit, og etter føresetnader for tildelingar eller andre bindande
vedtak.

Per 01.01.18 har HVL inngått ei utviklingsavtale med Kunnskapsdepartementet (sjå sak O-
11/17-4). Denne blir ein del av tildelingsbrevet til høgskulen saman med sektormål og
nasjonale styringsparameter1. Vidare er fusjonsavtala framleis eit førande dokument for val
av mål i 2018, slik som i 2017.

Utarbeiding og gjennomføring av årsplanarbeidet i 2018 skjer parallelt med iverksetjing av ny
organisasjon og utvikling av strategi på institusjons- og fakultetsnivå. Ei skisse over
prosessen for arbeidet med årsplan inkludert koplinga til dei parallelle prosessar for strategi
og utviklingsavtale, er lagt som vedlegg til saka.

Rektor legg i denne saka fram ei vurdering av risiko og satsingar for HVL og foreslår ut i frå
dette eit utkast til årsplan 2018. Utkastet vil vere eit utgangspunkt for vidare
operasjonalisering og konkretisering på institusjons- og fakultetsnivå fram mot fastsetjing av
endeleg årsplan i mars 2018. I tillegg er utkast til årsplan føringar frå styret knytt til
budsjettdisponering. I budsjett-forslaget for 2018 (sak 93/17) er det gjort koplingar mellom
strategisk modul og SAKS-midlar og årsplan.

Risiko- og satsingsområde for HVL

Rektor har diskutert kva område det er knytt risiko til for HVL si verksemd i 2018 med
strategisk leiargruppe. Styret vil bli invitert til gjere ordinære og meir metodiske
risikovurderingar i løpet av strategiprosessen.

Rektor peiker særleg på risikoen for manglande økonomisk handlingsrom som det største
risikoområdet for HVL. Her er svikt i studentgrunnlaget og svikt eller stillstand i dei eksterne
inntektene sentrale risikoområde.

Studentane er den viktigaste ressursen for HVL. Det er frå studentaktiviteten vi får inntekter
som kan gi handlingsrom til andre satsingar. Universitetsambisjonen krev kvalitet på alle
utdanningsnivå, og arbeidet med å auke kvaliteten på utdanningane må halde fram.

1 Sjå Orientering om forslag til statsbudsjettet 2018 for universitet og høgskoler:
https://www.regjeringen.no/contentassets/fd3d8dd3cddf489fb8406684777d6604/orientering-om-
forslag-til-statsbudsjettet-2018-for-universiteter-og-hogskolar.pdf

Side 34 av 237Side 34 av 251|||||||||||||||||||||||||||||||Side 34 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

3

Svikt eller stillstand i dei eksterne inntektene kan og truge det økonomiske handlingsrommet,
deriblant mulegheita til å halde opp ei tilstrekkeleg satsing på FoU, kompetanseheving og
stipendiatstillingar. Vi har ikkje tilstrekkeleg med eigne ressursar til å kunne finansiere alt
dette innanfor ordinær ramme.

For å sikre økonomisk handlingsrom og mogelegheit til å prioritere tiltak knytt til
utviklingsavtale, universitetsambisjon og andre langsiktige strategiske satsingar, må vi difor
ha fokus på aktivitetar som sikrar og aukar dei viktigaste inntektskjeldene – deriblant
studentrekruttering, studiepoengproduksjon/gjennomstrøyming/kandidatproduksjon og
eksternfinansierte prosjekt.

Gjennomstrøyming i Ph.D.-programma, tal på stipendiatstillingar og det at vi ikkje greier å
målrette bruken av eigne stipendiatstillingar inn mot eigne Ph.D.-program er òg risikoområde
som kan ha alvorleg konsekvens, særleg med omsyn til målet om å verte universitet. Det er
og peikt på risikoen for at HVL ikkje oppnår dei formelle kompetansekrava til dei ulike
utdanningsnivåa. Sannsynet for at dette vil skje, vil nok være litt ulik på tvers av fakulteta,
men har en alvorleg konsekvens for heile HVL.

Fleire stipendiatstillingar er ein kritisk suksessfaktor i det vidare arbeidet. I tillegg må HVL
jobbe med å dreie ein større del av FoU-aktiviteten inn mot eigne doktorgradsområde.

Utover dette er rektor oppteken av at vi framleis må ha fokus på tiltak som skal bidra til
effektiv ressursbruk, god infrastruktur og utvikling av HVL som organisasjon. Rektor og
strategisk leiargruppe framhevar særleg satsing på digitalisering som ein kritisk
suksessfaktor for å kunne drive organisasjonsutviklingsarbeidet vidare, for å kunne
samkøyre utdanningar, gjennomføre FoU-aktivitet på tvers av campus og ikkje minst ta i vare
den regionale rolla.

Den regionale rolla er ein heilt sentral del av HVL sin profil. Rektor meiner HVL må vere
merksame på risikoen for ubalanse mellom å ta i vare nær-regionane og det å bygge ein
samla organisasjon med mulegheit til å hente ut synergiar. Det er viktig at dei regionale
fortrinna som dei gamle institusjonane hadde blir tekne vare på, samstundes som ein klarar å
hauste synergiar på tvers av nær-regionane, orientere oss internasjonalt, omstille oss og
bygge ein effektiv organisasjon. Det er derfor særs viktig at HVL mestrar å ha eit utoverretta
blikk og kunne fange opp lokale behov, men samtidig stå fram som ein effektiv organisasjon
med ein tydeleg myndigheitstruktur og leiing.

Mellombels planstruktur og utkast årsplan for 2018

HVL har ikkje vedteke ein strategiplan og korleis planstrukturen blir framover må vurderast i
samband med dette arbeidet.

HVL sin årsplan for 2017 har seks mellombelse verksemdsmål som alle er basert på
fusjonsavtala. Styret blei orientert om status for 2017 årsplanen i sak 81/17. Arbeidet er på
ingen måte avslutta og rektor meiner at verksemdsmåla må vidareførast i 2018 fram til HVL
har vedteke ein strategi.

Side 35 av 237Side 35 av 251|||||||||||||||||||||||||||||||Side 35 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

4

Under kvart av dei seks verksemdmåla er det satt forslag til overordna tiltak der nokre er heilt
eller delvis vidareført frå 2017, medan andre er nye. Dei nye forslaga baserer seg på rektor
si vurdering av risiko (sjå seinare avsnitt), innspel og signal frå styret og tilbakemeldingar frå
vår eigar. Det må jobbast vidare med konkretisering av desse tiltaka i fakultet og
fellestenester.

Frå 1.1.18 trer og utviklingsavtala med KD i kraft. Per no er dei sju utviklingsmåla frå avtala
plassert inn under verksemdsmåla i årsplanen. Korleis utviklingsmåla skal forankrast i den
framtidige målstrukturen for høgskulen må diskuterast nærmare i strategiprosessen.

I det vidare følger utkast til årsplan med verksemdsmål, utviklingsmål og forslag til
overordna tiltak for 2018. Vedlagt til saka ligger det i tillegg eit utkast til årsplan som og
inkluderer nasjonale styringsparameter, samt måleparameter og milepålar frå
utviklingsavtala.

Verksemdsmål 1: HVL skal vere ein samla institusjon

Overordna tiltak 2018:
 Ferdigstille og sette i verk heile den faglege og administrative organisasjonsstrukturen

 Satse på leiarutvikling for å ruste nye leiarar for utfordrande oppgåver i ei ny organisasjon

 Vidareføre og vidareutvikle satsinga på digitalisering med vekt på infrastruktur,

systemtilrettelegging og digital kompetanseheving for å sikre effektive administrative
prosessar, felles praksis og betre samhandling

 Gjennomføre strategiprosess på institusjons- og fakultetsnivå

Verksemdsmål 2: HVL skal gjennom utdanning, forsking, innovasjon og samhandling
bidra til berekraftig utvikling på Vestlandet

Overordna tiltak 2018:
 Kartlegge utdannings og kompetansebehova i Vestlandsregionen, for å få større fagleg

og administrativ kraft i samhandlinga med samfunnsliv, næringsliv og offentleg sektor

Utviklingsmål 2018-2020

 Høgskulen skal styrke praksisnær utdanning og forsking og utviklingsarbeid (FoU) i

klynge- og nettverkssamarbeid med det regionale arbeids- og næringslivet.
Entreprenørskap, tverrprofesjonell og tverrfaglig samarbeid er berande element.

 HVL vil stimulere til økt relevans i utdanning og forsking i samarbeidet med samfunnsliv,
næringsliv og offentleg sektor gjennom delte stillingar og utvikling av delte stillingar som
omgrep.

Side 36 av 237Side 36 av 251|||||||||||||||||||||||||||||||Side 36 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

5

Verksemdsmål 3: HVL skal ha fleire nasjonale og internasjonale FOU miljø som støtter
oppunder universitetsambisjonen

Overordna tiltak 2018:

 Legge til rette for å auke den eksternt finansierte verksemda for å styrke FoU arbeidet,

bygge nettverk og skape eit større økonomisk handlingsrom til satsingar som er relevante
for universitetsambisjonen

 Jobbe for å auke talet på stipendiatstillingar og målrette bruken av rekrutteringsstillingar
inn mot eigne Ph.D. program

Utviklingsmål 2018-2020

 HVL vil aktivt arbeide med å auke talet på tilsette med førstekompetanse og professor-

og dosentkompetanse gjennom nasjonalt og internasjonalt samarbeid. Kompetansen skal
byggjast i samhandling med samfunnsliv, næringsliv og offentleg sektor.

 HVL vil aktivt involvere studentane i FoU-arbeidet, auke forskingskompetansen hos våre

samarbeidspartnarar og bidra til berekraftig vekst og innovasjon.

Verksemdsmål 4: HVL skal prioritere internasjonalt forskings- og
innovasjonssamarbeid og aktivitet, i tillegg til å auke internasjonalisering av
utdanningane heime og ute

Overordna tiltak 2018:

 Intensivere satsinga på EU og Horisont 2020

 Legge til rette for å auke den internasjonale mobiliteten i utdanningane, spesielt Erasmus

Side 37 av 237Side 37 av 251|||||||||||||||||||||||||||||||Side 37 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

6

Verksemdsmål 5: HVL skal ha ein av dei leiande grunnskulelærarutdanningane i Norge

Overordna tiltak 2018:

 Halde fram satsinga på ny grunnskulelærarutdanning (GLUP)

Utviklingsmål 2018-2020

 HVL skal samarbeide med Universitetet i Bergen om lærarutdanning ved å tilby fag til

kvarandre der institusjonane har komplementær kompetanse. Samarbeid om FoU og
vidareutdanning skal utviklast vidare.

Verksemdsmål 6: HVL skal vere attraktiv og tett på studentane sine og vere kjent for
kvalitet i utdanninga

Overordna tiltak 2018:

 Gjennomgå studieporteføljen og lage ein plan for samordning av utdanningar for å utnytte

fusjonsgevinstar.

 Vidareføre og vidareutvikle tiltak for å auke gjennomstrøyming og redusere fråfall i
utdanningane fusjonsgevinstar

 Arbeide målretta og systematisk med studentrekruttering til alle dei fem campusane

 Følgje opp Kvalitetsmeldiga frå KD

Utviklingsmål 2018-2020

 HVL skal utvikle framtidsretta, varierte og studentaktive lærings- og vurderingsformer for

å heve kvaliteten på utdanningane og gjere relevant kunnskap tilgjengelege for
samfunnsliv, næringsliv og offentleg sektor.

 HVL skal gjere profesjons- og arbeidslivsretta kunnskap tilgjengeleg for fleire i eit

livslangt læringsperspektiv og skal aktivt trekke studentane inn i samarbeidet med
forskings- og arbeidsliv på Vestlandet gjennom studentoppgåver.

 HVL skal samarbeide med Universitetet i Bergen om lærarutdanning ved å tilby fag til
kvarandre der institusjonane har komplementær kompetanse. Samarbeid om FoU og
vidareutdanning skal utviklast vidare.

Side 38 av 237Side 38 av 251|||||||||||||||||||||||||||||||Side 38 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : Saksframlegg

7

Rektor si vurdering

HVL er inne i ein fase der mykje tid og merksemd går til å bygge ein ny organisasjon og det
blir gjort ein enorm innsats i alle delar av organisasjonen for å få til dette.

Sjølv om alle brikkene i den nye organisasjonen ikkje er komne på plass, og sjølv om HVL
ikkje har vedteke ein strategi enno, må HVL halde trykket oppe på viktige strategiske
område. Utviklingsavtala med KD, HVL sin ambisjon om å verte eit universitet i 2023 og
andre interne og eksterne krav og forventningar til oss som høgskule, gjer at vi ikkje kan
vente med å jobbe vidare med viktige tiltak.

Rektor meiner at utkastet til årsplan er eit godt utgangspunkt for det vidare arbeide med ein
endeleg årsplan. Måla og dei overordna tiltaka svarar godt på utfordringane som HVL står i,
utan at den legg for sterke føringar i det kommande strategiarbeidet.

Side 39 av 237Side 39 av 251|||||||||||||||||||||||||||||||Side 39 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Utkast til årsplan HVL 2018 inkl. styringsparameter

Verksemdsmål 1: HVL skal vere ein samla institusjon

Overordna tiltak 2018

Nasjonale styringsparameter 1

Ferdigstille og sette i verk heile den faglege og
administrative organisasjonsstrukturen

 Prosentdel mellombels tilsette i undervisnings- og forskarstillingar
(nasjonalt styringsparameter)

Satse på leiarutvikling for å ruste nye leiarar for
utfordrande oppgåver i ei ny organisasjon

Vidareføre og vidareutvikle satsinga på digitalisering med
vekt på infrastruktur, systemtilrettelegging og digital
kompetanseheving for å sikre effektive administrative
prosessar, felles praksis og betre samhandling

Gjennomføre strategiprosess på institusjons- og
fakultetsnivå

1 I det vidare arbeidet må det vurderast fleire parameter utover nasjonale styringsparameter

Side 40 av 237Side 40 av 251|||||||||||||||||||||||||||||||Side 40 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Verksemdsmål 2: HVL skal gjennom utdanning, forsking, innovasjon og samhandling bidra til berekraftig utvikling på
Vestlandet.

Overordna tiltak 2018

Kartlegge utdannings og kompetansebehova i
Vestlandsregionen, for å få større fagleg og administrativ
kraft i samhandlinga med samfunnsliv, næringsliv og
offentleg sektor

Utviklingsmål KD 2018-2020 Måleparameter eller milepålar

Høgskulen skal styrke praksisnær utdanning og forsking
og utviklingsarbeid (FoU) i klynge- og
nettverkssamarbeid med det regionale arbeids- og
næringslivet. Entreprenørskap, tverrprofesjonell og
tverrfaglig samarbeid er berande element.

 Omfang av deltaking i klynge- og nettverkssamarbeid

 Aktive Råd for samarbeid med arbeidslivet (RSA) og utvikling av
strategiske møteplassar

HVL vil stimulere til auka relevans i utdanning og forsking
i samarbeidet med samfunnsliv, næringsliv og offentleg
sektor gjennom delte stillingar og utvikling av delte
stillingar som omgrep

 Kandidatar i relevant arbeid (kandidatundersøkinga)

 Gjennomført pilot på tverrfagleg samarbeid på campus

 Talet på utdanningar som er utvikla eller vidareutvikla i samarbeid
med arbeidslivet

 Talet på delte stillingar med arbeidslivet

 Prosentdelen masterkandidatar sysselsatt i relevant arbeid et halvt år
etter fullført utdanning (nasjonalt styringsparameter)

Side 41 av 237Side 41 av 251|||||||||||||||||||||||||||||||Side 41 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Verksemdsmål 3: HVL skal ha fleire nasjonale og internasjonale FOU miljø som støtter oppunder universitetsambisjonen

Overordna tiltak 2018 Nasjonale styringsparameter
Legge til rette for å auke den eksternt finansierte
verksemda for å styrke FoU arbeidet, bygge nettverk og
skape eit større økonomisk handlingsrom til satsingar
som er relevante for universitetsambisjonen

 Bidragsinntekter frå Forskningsrådet per faglege årsverk (1000 kr)
(nasjonalt styringsparameter)

 Andre bidrags- og oppdragsinntekter per fagleg årsverk (1000 kr)
(nasjonalt styringsparameter)

Jobbe for å auke talet på stipendiatstillingar og målrette
bruken av rekrutteringsstillingar inn mot eigne Ph.D.
program

 Prosentdel uteksaminerte kandidatar tekne opp på
doktorgradsprogram seks år tidlegare (nasjonalt styringsparameter)

 Forskingsinnsats i MNT-fag (nasjonalt styringsparameter)

Utviklingsmål KD 2018-2020 Måleparameter eller milepålar utviklingsavtala

HVL vil aktivt arbeide med å auke talet på tilsette med
førstekompetanse og professor- og dosentkompetanse
gjennom nasjonalt og internasjonalt samarbeid.
Kompetansen skal byggjast i samhandling med
samfunnsliv, næringsliv og offentleg sektor.

 Talet på førstekompetente, professorar og dosentar

 Talet på internasjonale professor II-stillingar

 Talet på offentleg ph.d og nærings ph.d i doktorgradsprogramma

 Prosentdel kvinner i dosent- og professorstillingar (nasjonalt
styringsparameter)

 Tal publiseringspoeng per fagleg årsverk (nasjonalt
styringsparameter)

HVL vil aktivt involvere studentane i FoU-arbeidet, auke
forskingskompetansen hos våre samarbeidspartnarar og
bidra til berekraftig vekst og innovasjon.

 Talet på masteroppgåver knytt til eigen forskingsaktivitet

 Gjort forskinga relevant for FNs berekraftsmål

Side 42 av 237Side 42 av 251|||||||||||||||||||||||||||||||Side 42 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Verksemdsmål 4: HVL skal prioritere internasjonalt forskings- og innovasjonssamarbeid og aktivitet, i tillegg til å auke
internasjonalisering av utdanningane heime og ute.

Overordna tiltak 2018 Nasjonale styringsparameter 2
Intensivere satsinga på EU og Horisont 2020 (vidareført
frå 2017)

 Verdien av Horisont 2020-kontrakter per FoU-årsverk (i tusen Euro)
(nasjonalt styringsparameter)

Legge til rette for å auke den internasjonale mobiliteten i
utdanningane, spesielt Erasmus (vidareført frå 2017)

 Prosentdel utreisande utvekslingsstudentar Erasmus av totalt tall
studentar (nasjonalt styringsparameter)

Verksemdsmål 5: HVL skal ha ein av dei leiande grunnskulelærarutdanningane i Norge

Overordna tiltak 2018
Halde fram satsinga på ny grunnskulelærarutdanning
(GLUP) 3

Utviklingsmål KD 2018-2020 Måleparameter eller milepålar

HVL skal samarbeide med Universitetet i Bergen om
lærarutdanning ved å tilby fag til kvarandre der
institusjonane har komplementær kompetanse.
Samarbeid om FoU og vidareutdanning skal utviklast
vidare

 Arbeid og framdrift i etablert samarbeidsorgan mellom HVL og UiB

2 2 I det vidare arbeidet må det vurderast fleire parameter utover nasjonale styringsparameter og måleparametrane i utviklingsavtala.
3 Må konkretiserast ila vidare prosess

Side 43 av 237Side 43 av 251|||||||||||||||||||||||||||||||Side 43 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Verksemdsmål 6: HVL skal vere attraktiv og tett på studentane sine og vere kjent for kvalitet i utdanninga

Overordna tiltak 2018 Nasjonale styringsparameter

Gjennomgå studieporteføljen og lage ein plan for
samordning av utdanningar for å utnytte fusjonsgevinstar

 Kandidattal på helse-, sosial og lærerutdanninger (nasjonalt
styringsparameter)

Vidareføre og vidareutvikle tiltak for å auke
gjennomstrøyming og redusere fråfall i utdanningane

 Fagleg tidsbruk (timar) per veke blant heiltidsstudentar (nasjonalt
styringsparameter)

 Prosentdel studentar på bachelorutdanning som gjennomførte på
normert tid (nasjonalt styringsparameter)

 Prosentdel studentar på masterutdanning som gjennomførte på
normert tid (nasjonalt styringsparameter)

 Tal studiepoeng per faglege årsverk (nasjonalt styringsparameter)

Arbeide målretta og systematisk med studentrekruttering
til alle dei fem campusane

 Skår på korleis studentane oppfattar studiekvaliteten (nasjonalt
styringsparameter)

 1.priorietsøkjarar per studieplass

Følgje opp Kvalitetsmeldiga frå KD

Utviklingsmål KD 2018-2020 Måleparameter eller milepålar

HVL sine utdanningar skal vere FoU-baserte med ei klar
merksemd på profesjonsforståing. Utdanningane skal
vere innretta slik at studentar og kandidatar kan bidra til
kvalitetsforbetring, innovasjon og berekraftig
verdiskaping i samfunnsliv, næringsliv og offentleg

 Talet på vurderingsordningar med digitale løysingar

 Talet på tilsette med formell pedagogisk basiskompetanse

Side 44 av 237Side 44 av 251|||||||||||||||||||||||||||||||Side 44 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

sektor. HVL si digitale satsing skal vere i
kunnskapsfronten, og skal sikre effektiv kunnskaps- og
informasjonsdeling og utvikle framtidsretta utdannings-,
arbeids- og læringsfellesskap. Høgskulen på Vestlandet
skal imøtekome og vere tett på trendane, behova og dei
nye teknologiane ein ser innanfor høgare utdanning

HVL skal gjere profesjons- og arbeidslivsretta kunnskap
tilgjengeleg for fleire i eit livslangt læringsperspektiv og
skal aktivt trekke studentane inn i samarbeidet med
forskings- og arbeidsliv på Vestlandet gjennom
studentoppgåver.

 Talet på nettstøtta utdanningar

 Talet på bachelor- og masteroppgåver i samarbeid med arbeidslivet

Side 45 av 237Side 45 av 251|||||||||||||||||||||||||||||||Side 45 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

Prosess for arbeidet med årsplan 20184

Tidspunkt Plan- og budsjettprosess/ parallelle prosessar med føringar på plan og budsjett

15.juni Styret handsamer Rapport om Universitetsambisjonen

31.august Styret vedtek revidert utviklingsavtale
Styret blir orientert om tilbakemeldingane frå etatsstyringsmøte

8.august Strategisk leiargruppe diskuterer/vedtek mellombels prosess for plan, budsjett og studieporteføljen

15. august Bestilling ang. innspel til årsplan og budsjett 2019 (til KD) blir sendt til strategisk leiargruppe

31.august Styret vedtek plan for strategiprosess
Styret vedtek revidert utviklingsavtale

27.september Strategiseminar i styret: Digitalisering og regional rolle

28.september Styret vedtek budsjettfordelingsmodell
Styret blir orientert om revidert utviklingsavtale

3.oktober Strategisk leiargruppe: Diskusjon rundt risiko- og satsingsområde i plan 2018.
10.oktober Rektor og styreleiar møter KD om utviklingsavtale

25. oktober Styret blir orientert om status for årsplan 2017

Styret blir orientert om møte med KD og nye endringar i utviklingsavtala

29.november Strategiseminar i styret; Oppdrag, visjon og verdiar. Tverrgåande synergiområde

4 Parallelle prosessar kring arbeid med strategi, utviklingsavtale mm. er inkludert i oversikta (merka i kursiv).

Side 46 av 237Side 46 av 251|||||||||||||||||||||||||||||||Side 46 av 251

92/17 Utkast årsplan 2018 - 17/08577-14 Utkast årsplan 2018 : vedlegg - utkast årsplan inkl. styringsparameter

Prosess og utkast til årsplan HVL 2018

30.november Styret vedtek budsjett og utkast til årsplan for 2018

Styret blir orientert om endeleg utviklingsavtale

Desember Statsbudsjettet 2018 blir vedteke og HVL får tildelingsbrev frå KD inkl. utviklingsavtala

Strategimøte med regionale samarbeidspartnarar frå samfunns- næring og arbeidsliv.

Desember og
januar

Prosess i fakultet og fellestenester - konkretisering av tiltak knytt til målområda/måla i årsplan, og tiltak for
strategiske tildelingar

Strategiarbeid held fram (strategisk analyse og prioriteringar)

Primo februar Styringsdialog rektor og medlemmer av strategisk leiargruppe

Etablering av strategigrupper og igangsetting av strategiprosess på fakulteta

Innan
15.februar

Fakulteta og fellestenester har klar utkast til eigne årsplanar

Innan
15.mars 2018

Styret vedtek Årsrapport inkl. årsplan for HVL for 2018

Vår/haust
2018

Strategiprosess held fram på institusjons- og fakultetsnivå

Side 47 av 237Side 47 av 251|||||||||||||||||||||||||||||||Side 47 av 251

Side 48 av 237Side 48 av 251|||||||||||||||||||||||||||||||Side 48 av 251

93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Budsjett 2018

1

Arkivsak-dok. 17/10061-18 Arkivkode.
Saksbehandler Kirsten Bakken

Saksgang Møtedato
Høgskulestyret 29.11.2017

BUDSJETT 2018

Forslag til vedtak:

1. Styret vedtek foreløpig budsjett for 2018 med fordeling av HVL si foreløpige KD-
tildeling for 2018, jfr. Vedlegg 2.

2. Styret vedtek revidert budsjett i mars etter endeleg tildeling er gitt i tildelingsbrev frå
KD.

3. Rektor får fullmakt til å disponere tildelingane frå KD i 2018.

Samandrag
I denne styresaka er det foreslått intern fordeling av forslag til HVL si KD-ramme for 2018.
Dei samla vurderingane som følgjer under er eit samandrag av føringar og
hovudprioriteringar som er foreslått for budsjett 2018.

Vedlegg:
Vedlegg 1: Saksframlegg
Vedlegg 2: Oversikt over hovudfordelingane av KD-ramma 2018 og oversikt over
rammefordelingar inkl. øyremerka tildelingar til fakulteta
Vedlegg3: Oversikt budsjett/økonomiprosess og årsplan

Side 49 av 237

093/17

Side 49 av 251|||||||||||||||||||||||||||||||Side 49 av 251

93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Budsjett 2018

2

Bakgrunn

I forslag til statsbudsjett for 2018 ligg rammetildeling til Høgskulen på Vestlandet med ei
nominell auke i tildelinga på 99 mill kr , som tilsaman gir ei ramme på1 893 mill kr.
Styresak om budsjett 2018 er grunnlag for vedtak om intern fordeling av tildelinga frå KD.

Vurdering

Viser til vedlagte saksframlegg, vedlegg 1, som gir ei meir heilhetleg framstilling av
føresetnadar, hovudprioriteringar og rektors vurderingar.
Dei overordna vurderingane til rektor er at 2018 blir eit konsolideringsår både for
administrasjonen og fakulteta i høve til organisering, samla ressursar og økonomiske
rammer, og på denne måten planlegge inn mot 2019. Det er viktig å få oversikt og kontroll,
og tilpasse aktivitet og ressursar i høve til rammene. I 2018 skal HVL legge grunnlaget for
å hente ut fusjonsgevinster både fagleg og administrativt inkludert effektivisering. Rektor
legg ikkje til grunn at KD sitt effektiviseringskutt i ramma skal knyttast til spesielle område i
organisasjonen, kuttet blir tatt generelt på HVL si ramme.

Våren 2018 skal alle administrative stillingar vurderast i innplasseringsprosjektet. Som del
av dette vil rektor legge til grunn ei heilhetleg vurdering av behov for administrative
ressursar. I utgangspunktet meiner rektor at dette kan gjerast innanfor ei ramme i 2018 som
er uendra frå 2017. Auka husleige i 2020 som følgje av Kronstad II er foreslått innfasa i
budsjettet med 5 mill kr i 2018. Utover dette foreslår rektor ein reserve/ufordelt ramme i
budsjettet på 20 mill kr. Rektor vil i utgangspunktet vere restriktiv med å foreslå å bruke
denne.
Dette er vesentleg pga at KD-ramma kan bli endra i behandlinga i Stortinget, SAKS-
midlane kan bli anleis enn stipulert og det er viktig å ha eit lite handlingsrom inn mot 2019.
Samla blir tildelingane til fakulteta auka med 73 mill kr (inkl. delvis pris- og lønnsstigning).
Ved bruk av budsjettfordelingsmodellen blir faktisk produksjon i KD sine indikatorar lagt til
grunn, og elles blir fakultetsrammene prioritert ekstra pga at basisfinansieringa til
fellesmidlar og administrasjon er tilnærma uendra.

SAKS-tildeling er stipulert til 15 mill kr og rektor foreslår disponering til OU-tiltak,
digitalisering og elles konkret pågåande fusjonsarbeid/systemkostnader. Strategiske midlar
er foreslått til 45 mill kr, som i stor grad er knytt til etablerte tilskot/støtteordningar til senter,
PhD-utdanningar, FOU, eigenfinansierte stipendiatar. Om lag 7,5 mill kr er heilt frie til
styrets disposisjon.
Rektor syner til vedlegg 2 for oversikt over disponering.
Rektor legg til grunn at styret handsamar revidert budsjett inkl. ei samla vurdering av
prioritering av avsetjingar i mars.

Side 50 av 237Side 50 av 251|||||||||||||||||||||||||||||||Side 50 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

Vedlegg 1: Saksframlegg

1.1. Budsjett 2018 sett i samanheng med årsplan og studieportefølje

Utkast til årsplan som styret vedtek i sak 92/17 gir føringar for årsplan/tiltak i fakultet
og støtte-/fellesfunksjonar, og er føringar frå styret knytt til budsjettdisponering. I
budsjett-forslaget for 2018 er det gjort koplingar mellom strategisk modul og SAKS-
midlar og årsplan.
I sak 92/17 Studieporteføljen for 2018/19 er det fordelt 205 KD-studieplassar som
opptrapping av tidlegare tildelte studieplassar til fakulteta. Fordelinga av desse
studieplassane og tidlegare tildelte KD-studieplassar til fakulteta er lagt til grunn for
fordelinga av basismidlane til fakulteta.

1.2. Budsjett 2018 – prosessen ved HVL
Budsjett og årsplan har hatt samkøyrde prosessar i haust inn mot denne
styrehandsaminga. Det vil vi fortsatt ha inn mot styrehandsaming i mars der endeleg
årsplan blir vedteken, og der revidert budsjett/endeleg budsjett blir vedteken etter at
rammene frå KD er klar og rekneskap for 2017 er avslutta. Sjå vedlegg 3.

1.3. Status budsjettsituasjonen for 2017

I intern økonomirapport som vart behandla i styret 25.oktober vart det informert om
økonomistatus for nærregionane og felles HVL-budsjett. I grove trekk er dei delane
av aktiviteten som er i nærregionane Stord/Haugesund og Sogn og Fjordane om lag
i tråd med desse budsjettrammene. Felles HVL-budsjett og SAKS-midlar har
besparingar, men her er det enkelte utsette aktivitetar, og også midlar som ikkje er
fordelt eller reserve.
Nærregion Bergen viser i same rapport mindre forbruk enn budsjettert felles, mens
fakulteta nyttar den ordinære ramma fullt ut i tillegg til tidlegare års avsetjingar
(planlagt). Sjølv om dette er planlagt, så er aktiviteten ved avdelingane høgare enn
ordinær 2017-ramme, og det er tilsetjingar som er gjort i 2017 som får heilårseffekt
inn i 2018. Enkelte tilsetjingar er engasjement eller overlapp i stillingar, som gjer at
aktiviteten nok kan justerast noko. Noko av kostnadene er også nytta til kostnader av
meir eingongskarakter. Prognosen for rekneskapen i 2017 viser no eit antatt forbruk
over ordinær ramme på 25 mill kr.
Når vi går inn i 2018 er situasjonen at realbudsjetterte område har kostnader noko
under 2017-ramme, medan fakulteta har ein aktivitet over ramma.

Side 51 av 237Side 51 av 251|||||||||||||||||||||||||||||||Side 51 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

1.4. Forslag til KD-ramme for 2018

Viser til styresak 25.oktober vedrørande forslag til statsbudsjett for 2018. Her er
forslag til HVL si samla tildeling for 2018 med endringane :

Tabell 1: Statlig finansiering 2018, kap 0260 (alle tall i tusen kr)
Tildeling 2017 1 794 211

Kompensasjon for pris- og lønnsvekst 48 870
Videreføring av studieplasser 23 040
Videreførte rekrutteringsstillinger 2017 10 421
Videreføring av midler til innføring av nye rammeplaner for
grunnskolelærerutdanningene 7 500

Budsjettreduksjon ifht. overgangsordning, tilpasning til ny
finansieringsmodell -4 771

Budsjettreduksjon ifht. tiltak for avbyråkratisering og effektivisering -9 217
Budsjettreduksjon som følge av overgang til digital post -311
Resultatuttelling åpen ramme 20 506
Resultatuttelling lukket ramme 2 605

Sum 2018 1 892 854

Dette inneber ei endring inkl. pris- og lønnsvekst på netto 99 mill kr . Ser ein bort frå
pris- og lønnsvekst, vidareføring av rekrutteringsstillingar og midlar til innføring av
nye rammeplanar for grunnskolelærarutdanningane, så er auken på 32 mill kr, som
er 2% realvekst.

1.5. Forslag til hovudprioritering av KD-tildelinga

I forslag til statsbudsjett ligg det på nytt inne eit effektiviseringskutt i tildelingane til
UH-sektoren, og det er også gjennomført ytterlegare tilpassing mot full innføring av
ny finansieringsmodell. I forslag til budsjett har rektor lagt til grunn at dette blir tatt
som eit generelt kutt i den totale ramma til HVL. Rektor meiner at organisasjonen må
få satt seg før ein stiller konkrete krav til effektivisering som inneber
kostnadsreduksjonar. 2018 blir eit år der ein organiserer seg, og legg grunnlaget for
å ta ut fusjonsgevinstar inkludert effektivisering. Fusjonsgevinstar er i stor grad
fokusert mot auka fagleg og administrativ kvalitet og profesjonalitet.

For å konsolidere ressurssituasjonen og få etablert aktivitetsstyring i alle dei ulike nye
budsjetteiningane legg rektor til grunn tilnærma uendra ressurstilgang til felles
budsjetterte einingar. Det vil si at administrative stillingar/budsjett blir vidareført frå
2017 til 2018 slik at det blir gjort ei heilhetleg vurdering i innplasseringsprosjektet.
Formålet er å konsolidere og få oversikt over samla ressursar før eventuelt

Side 52 av 237Side 52 av 251|||||||||||||||||||||||||||||||Side 52 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

funksjonsplanar og strategiske målsettingar krev nye ressursar.

Fakulteta er nye og store einingar der det til dels er krevjande å drive ressursstyring,
og det same vil gjelde her som for felles budsjetterte einingar, det er viktig å
konsolidere, finne ut kor vi står i forhold til økonomiske rammer, ressursar og
oppgåver. Jamfør avsnitt om økonomistatus for 2017, så er det tilsettingar i 2017
som får heilårseffekt i budsjettet i 2018. HVL er også tilført nye studieplassar der det
skal etablerast studietilbod eller auka studenttal. Det er også utviklingsarbeid som er
sett i gang. Dette betyr behov for auka rammer til fakulteta utan at det treng å gi rom
for nytilsettingar i 2018. Dette syner foreløpig budsjettarbeid i høve til å få oversikt på
lønnsforpliktingar ved dei nye fakulteta.

I mangel av eit langtidsbudsjett, ikkje vedteke statsbudsjett og stipulert SAKS-
tildeling, og elles all usikkerhet rundt ny organisasjon, meiner rektor vi må ha ein
reserve/ufordelt ramme for å kunne justere oss inn mot budsjettrammene og samla
prioriteringar i 2019. Risikoen i forhold til samla ressurs- og økonomistyring er at vi
elles aukar opp aktiviteten for mykje i 2018, som betyr nye heilårseffektar på lønn inn
i 2019, som vil krevje auka ressursar som vi mogleg har eller ikkje har. Rammene for
2019 frå KD vil mest sannsynleg ikkje gå ned, men vi kan ikkje forskuttere stor
realvekst som ikkje er kopla mot aktivitetskrav. Ei meir langsiktig disponering av
avsetningar til strategiske formål vil bli vurderingar inn mot 2019-budsjettet og
framover.

Rektor sin konklusjon er at ein del av veksten i budsjettet for 2018 blir sett av som ei
reserve/ufordelt ramme på 20 mill kr. Likevel får fakulteta realvekst i budsjetta som er
høgare enn endringa i årets KD-tildeling skulle tilsei.

Styret har vedtatt bygging av kurantbygg i Bergen, Kronstad II. Kurantordning betyr at
auka husleige må dekkast innanfor institusjonen si ordinære driftsramme, og KD gir
heller ikkje tilskot til utstyr. Det vedtekne kurantbygget vil medføre at vi i 2020/2021 vi
ha ei auka husleige på ca 15 mill kr i høve til dagens husleigekostnader (2017-tal).
For å få ei gradvis innpassing av desse auka kostnadene i framtidige budsjett foreslår
rektor å starte avsetjing/frigjering av budsjettramma i 2018 med 5 mill kr, og også
gjere dette i 2019 og 2020. Desse midlane i 2018 bør primært avsetjast til utstyr til
bygget. Avsetjinga til utstyr pr 2017 er for låg i høve til prosjektplanen.

1.6. Samordning av budsjettet og føresetnader

I utgangspunktet er utarbeiding av budsjett 2018 ei utfordring reint teknisk :

- Dei tre nærregionane sine budsjett skal omstrukturerast inn i ny organisasjon,
som berre delvis er klar

Side 53 av 237Side 53 av 251|||||||||||||||||||||||||||||||Side 53 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

- Det tre nærregionane har nytta ulike prinsipp i forhold til avsetjingar og meir-
/mindreforbruk

- Det har har vore ulike måtar å disponere ressursane på i dei tre
nærregionane, som for eksempel fordeling mellom felles og fagavdelingar,
same type tiltak kan vera strategiske tiltak eller ligge i ordinære budsjett osv.

- I høve til dei realbudsjetterte administrative budsjetta, så vil innplassering av

tilsette våren 2018 føre til justering av budsjetta. Det same vil gjelde
samordning av andre budsjett-tildelingar.

- Når fakultetsbudsjetta skal samordnast i detalj så vil ulike budsjett-
/styringsløysingar ved fagavdelingane i nærregionane gi nye utfordringar

Rektor vil derfor understreke at felles prinsipp for budsjett- og ressurstildeling
innanfor ei mengde ulike område må jobbast systematisk med, men det er ikkje klart
ved inngangen til 2018, og det vil derfor til dels vera vanskeleg å budsjettere og
styre.

1.6.1. Føresetnader lagt til grunn i budsjettet for 2018:

- Vedtatt budsjettfordelingsmodell blir lagt til grunn for fordeling av ressursar til
fakulteta, administrasjon, felles institusjonskostnader og strategiske midlar

- Det er fleire leiarar ved nærregionane som kjem til å ha ‘fagleg fornying’ etter
leiarstilling i åremål i 2018. Sogn og Fjordane har sett av midlar til dette (i
avsetjingane), og kan brukast for leiarar i frå denne regionen i
2018.Tilsvarande kostnader for leiarar frå dei to andre nærregionane må
dekkast av aktuelt fakultet eller felleseining. Avsetjingsordning til slike
kostnader framover blir vurdert. Det vil og vere mogleg å vurdere om ein skal
bruka avsett reserve til dette formålet, då det er ein eingongskostnad og ikkje
legg framtidige bindingar.

- Driftstilskot til senter blir vidareført som i 2017 i nærregionane i påvente av
evaluering av senterstrukturen. Dette er del av strategisk modul.

- Driftstilskot til PhD-programma er inntil vidare ordninga som nærregion Bergen
har hatt. Dette er del av strategisk modul. Det vil si 1 mill kr til program under
planlegging og 2 mill kr til etablerte program. I tillegg er det 15 strategiske
stipendiatar som del av PhD-tiltak i strategiske midlar.

- I budsjettfordelingsmodellen er det lagt til grunn at alle generelle administrative
stillingar på fakultet blir realbudsjettert utanom fakultetsramma. Dette for å sjå
administrative ressursar i samanheng. Det er heller ikkje avklart fordeling av

Side 54 av 237Side 54 av 251|||||||||||||||||||||||||||||||Side 54 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

administrative ressursar mellom FIN og FØS, og ikkje generell
ressursfordeling mellom administrative funksjonar organisert felles eller ved
fakultet.

- Alle dei internfinansierte stipendiatstillingane er no budsjettert 100% i eit

fellesbudsjett. Her har det vore ulike ordningar ved nærregionane med
finansiering av plikttid ved fagavdelinga. Dette er ordningar som blir vurdert
framover. No er det gjort ei budsjett-teknisk vurdering for å få same
budsjettordning for alle internfinansierte stipendiatar. Dette har ingen
realeffekt, det er flytting av budsjett, men vil ha betydning framover for kor
mange stipendiatar HVL kan finansiere av eigne midlar.

- Det er sett av ein stipulert lønnsreserve på 20 mill kr for å dekke auka
lønnskostnader i heile organisasjonen som følgje av lønnsoppgjeret i 2018.
Dette er om lag på same nivå som nærregionane hadde ved førre
hovudoppgjer, i 2016. Denne reserven blir budsjettfordelt etter kvart som
lønsoppgjeret er klart i 2018.

1.7. Budsjettfordelingsmodell

Ny budsjettfordelingsmodell for HVL vart vedtatt av styret i september 2017.
Modellen er utgangspunktet for fordeling av ressursar internt, og skal i størst mogleg
grad spegla fordelingsmodellen frå Kunnskapsdepartementet. Resultattildelingane frå
KD knytt til studiepoengproduksjon og kandidatar blir vidareført med 80% effekt
direkte til fakultetsbudsjetta (jfr fordelingsmodell).
Resten av resultatindikatorane frå KD blir fordelt 100% direkte til fakulteta. Den delen
av basis som blir prioritert til fakulteta (ca 50%) blir fordelt etter andel KD-
studieplassar per fakultet. Øvrig basis blir tildelt administrasjon, felles
institusjonskostnad inkludert stipendiatar og strategisk modul etter realbudsjettering.
Totalt sett har vi ein auke i budsjett 2018 i høve til 2017 på ca 99 mill kroner. Auka er
fordelt på fakultet, fellestenester/institusjonskostnadar og strategimodul på fylgjande
måte:

Tabell 2: Endring i tildeling frå 2017 til 2018 i budsjettfordelingsmodell fordelt på
einingar (avrunda tal for å ta høgde for mindre justeringar).

Side 55 av 237Side 55 av 251|||||||||||||||||||||||||||||||Side 55 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

Oversikta syner at det er ein vekst i fakultetsbudsjetta på ca 73 mill kr. I denne auka
ligg pris og lønnsvekst (overheng frå 2017), endringar knytt til auka produksjon og
nye/opptrapping av studieplassar. Fakulteta har ei mykje høgare auke i ramma enn
det auka i tildelinga frå KD tilseier. Slik budsjettfordelingsmodellen er bygd opp kjem
dette i hovudsak av at det ikkje er noko endring i den realbudsjetterte delen av
budsjettet (fellesadministrasjon og institusjonskostnadar). Når det ikkje er noko
endring her blir andelen av basis som kan fordelast til fakulteta høgare, og dermed
høgare tildeling til fakulteta..
Samla auka basistildeling til fakulteta er ca. 43 mill kr.

I modellen som vart vedtatt av styret i september er det føresett at fellestenester óg
skal vera avhengig av resultatindikatorane i KD-modellen. Dei resterande 20% av
endringane i resultat skal derfor gå som ein auke/nedgong til fellesadministrasjon.
For 2018 utgjer dette 3,8 mill kr i auke. 2018 er eit spesielt budsjettår, der vi har slått
saman mange einingar og samanstilt budsjetta frå dei tre nærregionane. Som del av
innplasseringsprosjektet blir det gjort ei heilhetleg vurdering av administrative
stillingar. I utgangspunktet meiner rektor at dette kan gjerast innanfor ei ramme i
2018 som er uendra frå 2017. Det er derfor ikkje teke omsyn til auken på 20% av
produksjon inn mot fellesadministrasjon i 2018, men summen er lagt til fordeling i
basis, og kan slik sett sjåast på som ein del av reserven/ufordelt ramme som er
foreslått. For budsjettet i 2019 vil det vere naturleg å ta omsyn til denne endringa i
produksjon også inn mot fellesadministrasjonen.

Når det gjeld simulering for 2017 er det gjort nokon endringar i grunnlaget for å sikre
ein mest mogleg samanliknbar situasjon i høve til 2018. Dette gjeld i hovudsak
endringar i fordeling av studieplassar mellom fakulteta etter at prorektorane for
nærregionane har godkjent den historiske studieplassfordelinga.

1.8. Resultat-utteljing

Side 56 av 237Side 56 av 251|||||||||||||||||||||||||||||||Side 56 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

I statsbudsjettet vart det for 2017 lagt til grunn eit snitt av resultata for 2013-15. For
2018 blir 2016-tala lagt til grunn for tildelinga. Denne omlegginga frå KD si side gjer
at HVL får ein større vekst i resultattildelinga no i 2018 enn forventa (dersom
snittproduksjon framleis hadde vore lagt til grunn) .
Samla auka ramme til fakulteta for HVL er 30,5 mill kr inkl. lønns- og prisvekst (i
satsane). Tabell 2 viser samla tildeling og vekst i fakulteta, men differansen i veksten
i fakulteta skuldast vesentleg ulik utvikling i resultatindikatorane. Det er
studiepoengsproduksjon og kandidatproduksjon som får størst utslag på
resultatdelen i tildelinga. Det er FIN som har den største veksten i rammetildelinga
med 15%.

1.9. Realbudsjetterte områder

Høgskulens fellesadministrasjon, fakulteta sin administrasjon (ikkje leiing og
fagrelatert administrasjon), samt felleskostnadar for institusjonen er realbudsjettert.
Dette vil si at alle eksisterande stillingar i fellesadministrasjonen sine einingar samt
fakulteta sine administrative stillingar er budsjettert fullt ut. I utgangspunktet er det
ikkje budsjettert med nye administrative stillingar. Dette blir evt vurdert som del av
innplasseringsprosjektet.
Alle kostnadar som ikkje er knytt til fakultetsrammene er delt inn i to hovudkategoriar,
i tillegg til strategiske midlar :
- Fellesadministrasjon : består av lønnskostnadar samt noko driftsmidlar til alle
administrative einingar
- Institusjonskostnadar: består av kostnadar som er budsjettert felles, men som gjeld
heile institusjonen. Dette inneheld blant anna store kostnadar som stipendiatbudsjett
(60 mill kr), institusjonelle kontingentar/tilskudd (10 mill), rektorat og styret (17 mill) og
husleige Statsbygg (353 mill). Lønnskompensasjon (20 mill) og avsett reserve (20
mill) ligg også her. I tillegg til realbudsjetterte felleskostnadar, er det her også avsett
midlar til særskilte områder i budsjettet som ikkje kan fordelast gjennom
budsjettfordelingsmodellen, og som vi har fått særskilte tildelingar til. Dette gjeld:

Tabell 3: Særskilte uttrekk i budsjettmodellen

Tiltak SUM Kommentar
Dykkarutdanninga 20,2 Kjem i tillegg til ramma til FIN
Metningsdykkar 6,2 Kjem i tillegg til ramma til FIN
Studieplassar til
vidareformidling

1,3 18 studieplassar kor basis skal
vidareformidlast til andre institusjonar

Simulatorkostnadar
nautikk

3,4 Kjem i tillegg til ramma til FØS.
Inkl.husleige for å vise samla kostnader til
nautikkutd.

GLUP-midlar til FLKI 7,5 Kjem i tillegg til ramma til FLKI
Totalt 38,6

Side 57 av 237Side 57 av 251|||||||||||||||||||||||||||||||Side 57 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

Totalt budsjett til fellesadministrasjon og institusjonskostnadar/felleskostnadar er på
om lag 934 mill for 2018. Simulering i samband med utarbeiding av den nye
budsjettfordelingsmodellen tidlegare i haust syner meir eller mindre same beløp for
2017. Det er gjort nokon budsjettmessige flyttingar mellom strategiske midlar,
institusjonskostnadar og fakulteta sidan simuleringa i september som gjer at tala ikkje
nødvendigvis er 100% samanliknbare, men viser likevel at det totalt sett er tilnærma
ingen auke på kostnadar i dei realbudsjetterte delane av budsjettet. 2018 vil bli eit år
der det samla sett vil bli behov for ein del omrokkeringar i budsjettet, og mogleg også
omprioriteringar av ressursar, jfr. avsnitt over om samordning av budsjett.

I 2017 har kvar nærregion hatt sitt budsjett å forhalde seg til, bortsett frå til saman 50
mill kr til felleskostnadar som gjekk på tvers av nærregionane. I 2018 er det berre 40
millionar av desse som er direkte vidareført. Dei resterande 10 mill er omprioritert til
andre formål, i grove trekk ei styrking på Drift knytt til auka aktivitet, og auka
kostnadar til bibliotekslisensar og IT-investeringar.

Det vil vere naudsynt med tildelingar knytt til fusjon, digitalisering og andre
strategiske tiltak i 2018, men dette blir i hovudsak foreslått dekka av SAKS-midlar for
felles budsjettområder (digitalisering og OU).

1.10. Budsjetterte eksterne inntekter på fakultet og ambisjonsnivå

1.10.1. Eksterne inntekter

Eksterne inntekter knytt til bidrags- og oppdragsinntekter (BOA), som både gjeld
utdannings- og forskingsprosjekt, er ein føresetnad for å finansiere lønnsforpliktingar i
fakulteta, men også felles kostnader. Tidlegare er ekstern aktivitet behandla på
forskjellige vis budsjettmessig i dei tre nærregionane. I denne saka syner vi kva
eksterne prosjekt bidreg med for å dekke lønnsforpliktingar på tilsette.

Oversikta under viser utviklinga i dei eksterne inntektene frå 2017 til 2018, Her er det
berre teke omsyn til lønnsinntekter, ikkje indirekte kostnadar eller forteneste. For
2018 viser oversikta prosjekt som er i gang (sikre), og prosjekt ein kjenner til, men
der konkret omfang/avtale ikkje er heilt klar (nokså sikre).

Tabell 4: Eksterne lønnsinntekter per fakultet 2017 vs 2018
Mill kr

Fakultet 2017 2018

FLKI - Eksterne inntekter 2018 36,9 40,7
FHS - Eksterne inntekter 2018 21,3 23,1
FIN - Eksterne inntekter 2018 18,2 20,9

Side 58 av 237Side 58 av 251|||||||||||||||||||||||||||||||Side 58 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

FØS - Eksterne inntekter 2018 8,8 5,1
Totale eksterne inntekter 2018 85,2 89,8

Oversikta viser liten utvikling i eksterne inntekter frå 2017 til 2018. Alle fakulteta har
likevel ei forventa auke, utanom FØS. Det er forventa at fakulteta tek nærare stilling
til nivå på eksterne inntekter i samband med utarbeidinga av detaljert budsjett. Dette
blir ekstra viktig for FØS dersom det er knytt faste stillingar til prosjekt-nivået i 2017.

1.10.2. Føresetnad i høve til BOA
I internt BOA-reglement for HVL er det i påvente av endeleg organisering ikkje
fastsett korleis indirekte kostnader i eksterne prosjekt skal fordelast internt i
organisasjonen. Alle tre nærregionane har hatt forskjellig fordeling fram til no. I
budsjettet er dette derfor fordelt 50% til fellestenester og 50% til aktuelt fakultet. Dette
vil bli justert når satsane blir fastsett.

1.10.3. Ambisjonsnivå for fakulteta
I tillegg til sikre og noko sikre inntekter legg rektor til grunn at fakulteta må ha eit
ambisjonsnivå for å få tilslag på forskingssøknadar, samarbeidsprosjekt og
utdanningsprosjekt, og også gjennomføre eigenbetalte utdanningar. Rektor legg til
grunn at fakulteta bør ha eit minimum ambisjonsnivå på 10% auke, det vil sei
inntekter som foreløpig er ukjende, ikkje knytt til konkrete prosjekt. Det kan vere ulike
type prosjekt som er i prosess eller kjem i prosess i 2018, samt at ein av erfaring veit
at det kjem eksterne inntekter i løpet av eit budsjettår som ikkje har vore planlagd.

Tabell 5: Ambisjonsnivå per fakultet

Fakultet Ambisjonsnivå 2018

FLKI 4,15
FHS 2,15
FIN 2,0
FØS 1,0
Ambisjonsnivå 2018 9,3

Fakulteta må ta nærare stilling til ambisjonsnivået i samband med utarbeidinga av
detaljert budsjett.

1.11. Forslag til strategiske midlar innanfor ordinær budsjettramme og SAKS-

midlar

Viser til styresak om årsplan. Utkast til årsplan tek utgangspunkt i verksemdsmåla for
2017 og forslag til utviklingsavtale med KD. På bakgrunn av vurderingar gjort i

Side 59 av 237Side 59 av 251|||||||||||||||||||||||||||||||Side 59 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

styresaka om årsplan har rektor oppsummert fylgjande område som er strategisk
viktig i høve til 2018 med tanke på tildelingar gjennom strategisk modul og SAKS-
midlar:

- Universitetsambisjon
- Digitalisering
- Omstilling

I budsjettfordelingsmodellen er det ein strategisk modul, som skal støtte strategiske
tiltak i organisasjonen. Dette er ikkje tenkt som fullfinansiering av strategiske tiltak,
men som ei ekstra støtte eller insitament for å nå strategiske mål. Strategisk modul
kan for 2018 sjåast i samanheng med disponering av SAKS-midlar.

1.11.1. Strategiske midlar i 2018

I 2018 er det foreslått strategiske midlar på 45,6 mill kr. Dette er hovudsakleg midlar
som har vore knytt til ulike strategiske tiltak ved dei tre nærregionane på
institusjonsnivå, og som i stor grad er knytt til strategisk drift/tiltak. Ein stor del av
midlane er bundne til pågåande tiltak, medan andre midlar må vurderast i høve til å
samordne felles tiltak for HVL i årsplanen (som tidlegare har vore knytt til
nærregionane). Oversikta under viser hovudområda og ramme:

Tabell 6: Strategiske midlar 2018 (tal i mill kr.)

Hovudområde Mill kr Kommentar

FoU/kompetanseheving 11,9 Av dette er smådriftsmidlar 1,9
mill kr

PhD-tiltak til fakultet og program 7,5 Vidareføring av tilskot
Delfinansiering av senter 9,2 Vidareføring av tilskot
Egenfinansierte stipendiatar 9,5 15 stk
Strategiske midlar utan binding 7,5 Til styrets disposisjon.
Total strategiske midlar 45,6

Universitetsambisjonen favnar om mange ulike tiltak, også for 2018. I hovudsak vil
rektor trekke fram kompetanseheving, FOU-verksemd og eksternfinansierte
prosjekt/samarbeid. Dei fleste strategiske midlar over er knytt til stimulering i høve til
desse områda.

Rektor foreslår tilført 7,5 mill kr i udisponerte midlar til strategiske tiltak. Dette er til
styret sin disposisjon.
Dette er midlar som for eksempel kan nyttast til ytterlegare tiltak knytt til
universitetsambisjonen, og tiltak for å etablere/styrke tiltak i høve til regional rolle og

Side 60 av 237Side 60 av 251|||||||||||||||||||||||||||||||Side 60 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

samarbeid/samhandling, jamfør gjennomgåande fokus på regional rolle i
utviklingsavtalen.

I arbeid med tiltak i årsplanen vil rektor gjera ei samla vurdering av dei ulike etablerte
tiltaka, og korleis desse kan samordnast i 2018. På bakgrunn av mål i årsplanen
2018 og innspel frå styret vil rektor vurdere tiltak knytt til midlar som no er utan
binding.

1.12. SAKS-midlar

HVL vart tildelt 11 mill kr i SAKS-midlar i 2016, og 39 mill kr i 2017. I forslag til
statsbudsjett er det på nytt avsett midlar til fordeling til SAKS. Dersom vi nyttar
erfaringstal frå andre fusjonar og SAKS-tildeling anslår vi at SAKS-tildelinga for HVL i
2017 vil bli om lag 15-20 mill kr.
Pr. 2.tertial 2017 ser det ut til at vi får udisponerte SAKS-midlar på om lag 13 mill kr.
5 mill kr av dette er utsette aktivitetar som er direkte fusjonsrelaterte.

Ut frå dette antek vi ei samla SAKS-finansiering i 2018 på om lag 28 mill kr. På
bakgrunn av utkast til årsplan og status i OU-programmet foreslår rektor prioritering
av investeringar og prosjekt innan digitalisering, fullføring av tiltak i OU-programmet,
og nye utviklingsprosjekt knytt til etablering av ny organisasjon :

Tabell 7: SAKS-midlar (alle tal i mill kr)

Finansiering/inntekt Mill kr Kommentarar
SAKS 2017 – utsette tiltak 5 Anslag
SAKS 2017 – udisponert 8 Anslag
SAKS 2018 15 Anslag
Sum 28 Anslag

Områder/tildeling Mill kr Kommentarer
Utsette fusjonstiltak, og
vidareføring, frå 2017

8 Systemkostnader bibliotek, arkiv, lønn og andre
fusjonsrelaterte kostnader. Vidareutvikling HVL-nettsider.

Organisasjonsutvikling
/strategiplanprosess fakultet
og fellesadm

6 Fullføre tiltak i OU-programmet, innplasseringsprosjekt,
leiaropplæring- og utvikling. Eigne stillingsressursar er
budsjettert i ordinært budsjett.

Vurdere støtte til ekstraordinære reise-/samlingskostnader.

Digitalisering – investering, +
nye og pågående prosjekt.

14 Ulike områder for digitalisering krev investering/infrastruktur.
Det er fleire pågåande/foreslåtte digitaliseringsprosjekt som
krev ekstra ressursar i ei utviklings- og implementeringsfase.
Det er kome fleire innspel.
Det ligg bindingar på ca 4,5 mill frå pågåande prosjekt..
Samla vurdering blir lagt til grunn for disponering.

SUM 28

Side 61 av 237Side 61 av 251|||||||||||||||||||||||||||||||Side 61 av 251

 93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 1 saksframlegg

I arbeid med årsplanen vil rektor ta stilling til disponering av midlar knytt til tiltak.

1.13. Avsetjingar/reservar

Måten å rekneskapsføre og nytte avsetjingar har vore gjort ulikt ved dei tre tidlegare
høgskulane. Det må derfor gjerast ein særskilt gjennomgang av avsetjingane i høve
til formål, finansiering og i kva grad det er bindingar på desse. Basert på felles
prinsipp vil styret kunne bli lagt føre ei slik oversikt i samband med
rekneskapsavslutninga for 2017-rekneskapen.
Det vil då vera klart kva avsetjingar kvart av dei nye fakulteta eventuelt har pr 1.1.18.
Øyremerka tildelingar frå eksterne samarbeidspartar inkl.departement og direktorat
blir overført på ordinær måte.

1.14. Føringar i arbeid med endeleg budsjett for fakulteta og vegen vidare

Styringsmodellen legg til grunn autonome fakultet med rammestyring som prinsipp.
Dette vil si at styret vedtek ei budsjettramme til fakulteta inkl. forventa bidrag frå
eksterne inntekter som dekanen kan styre innanfor med krav frå styret om
gjennomføring av studieportefølje og tiltak innanfor HVL sin årsplan. Dette er
styringssystem som vi må utvikle framover. Fellesadministrative områder og felles
institusjonskostnader er realbudsjetterte, og dei økonomiske fullmaktene vil bli meir
avgrensa enn for dekanane.

Fakulteta har heilårseffekt i 2018 på nye stillingar tilsett i 2017. Utover dette må
fakulteta planlegge og begrense nye tilsettingar som medfører auka lønsforpliktingar
med heilårseffekt inn i 2019. Dette pga at 2018 må sjåast på som eit
konsolideringsår i høve til organisasjon, ressursar og økonomi.

Det er omfattande omstillingsprosessar i fakulteta og administrasjonen framover. På
bakgrunn av intern styringsdialog i januar/februar vil rektor mellom anna vurdere å
tilrå for styret å nytte ubundne avsetjingar til omstillingstiltak (midlertidig kostnad)
og/eller for å tilpasse fakulteta sin aktivitet inn mot 2019-rammene. Den foreslåtte
reserven/udisponerte midlar i 2018 vil rektor i utgangspunktet vere restriktiv med å
bruke. Dette må mellom anna sjåast i samanheng med endeleg statsbudsjett, samla
avsetjingar og SAKS-tildeling.

Side 62 av 237Side 62 av 251|||||||||||||||||||||||||||||||Side 62 av 251

93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 2 øk fordeling

Vedlegg 2

Rammer fordelt i budsjettfordelingsmodellen

Oversikt over rammefordelingar inkl. øyremerka tildelingar til fakulteta (neste side).

Rammer fordelt i budsjettfordelingsmodellen

Rammer 2018

FLKI 332 000 000

FHS 257 000 000

FIN 217 000 000

FØS 82 000 000

Fellesadministrasjon inkl adm. på fakultet 252 000 000

Institusjonskostnadar 622 000 000

Stipendiatbudsjett 60 000 000

Strategiske midler 46 000 000

Ufordelt reserve 20 000 000

Husleigeavsetning KII 5 000 000

Total KD-ramme: 1 893 000 000

Side 63 av 237Side 63 av 251|||||||||||||||||||||||||||||||Side 63 av 251

93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 2 øk fordeling

FLKI - tildelt ramme 332 000 000

i tillegg: Realbudsjettert administrasjon * 8 300 000

i tillegg: GLUP-tildeling frå KD 7 500 000

i tillegg: Delfinansiering senter: CASE 500 000

i tillegg: Delfinansiering senter: Utdanningsforskning 1 900 000

i tillegg: Delfinansiering senter: kunstfag, kultur og kommunikasjon 1 900 000

i tillegg: Delfinansiering PhD-program 2 000 000

TOTAL ramme til FLKI 354 100 000

FHS - tildelt ramme 257 000 000

i tillegg: Realbudsjettert administrasjon * 13 000 000

i tillegg: Delfinansiering senter: Kunnskapsbasert praksis 1 100 000

i tillegg: Delfinansiering senter: OmsorgsforskningVest 1 100 000

i tillegg: Delfinansiering utvikling PhD-program 1 000 000

TOTAL ramme til FHS 273 200 000

FIN - tildelt ramme 217 000 000

i tillegg: Realbudsjettert administrasjon * 9 200 000

i tillegg: Dykkerutdanningen 20 200 000

i tillegg: Metningsdykkerutdanningen 6 200 000

i tillegg: Delfinansiering: Mohnsenter for innovasjon og reg. utvikling 2 200 000

i tillegg:Delfinansiering PhD-program 2 000 000

TOTAL ramme til FIN 256 800 000

FØS - tildelt ramme 82 000 000

i tillegg: Realbudsjettert administrasjon * 2 200 000

i tillegg: Simulator SIMSEA 3 400 000

i tillegg: Delfinansiering senter: Maritimt senter 500 000

TOTAL ramme til FØS 88 100 000

Fellesadministrasjon uten adm. på fakultet 219 300 000

Institusjonskostnadar 584 700 000

Stipendiatbudsjett 60 000 000

Strategiske midler ** 31 800 000

Ufordelt reserve 20 000 000

Husleigeavsetning KII 5 000 000

Total KD-ramme: 1 893 000 000

*Realbudsjettert administrasjon på fakultet er basert på dagens situasjon,

og vil bli justert etter funksjonsanalyse og innplassering. For FØS er det stipulert

adm overført frå tidlegare avdelingar (FIN).

**Strategiske midler er her redusert fordi midlar er flytta

opp til fakultetsbudsjetta. Opphavleg sum er 46 mill. kr.

Side 64 av 237Side 64 av 251|||||||||||||||||||||||||||||||Side 64 av 251

93/17 Budsjett 2018 - 17/10061-18 Budsjett 2018 : Vedlegg 3 budsjettprosess

1

Vedlegg 3

Tidspunkt Plan- og budsjettprosess

8.8., 2.10,
31.10, 14.11

Prosess i strategisk leiargruppe

25.september Styret vedtok intern budsjettfordelingsmodell
25. oktober Styret blir orientert om intern økonomistatus pr. 2.tertial 2017

Styret blir orientert om forslag til statsbudsjett for 2018 – konsekvenser
for HVL

30.november Styret vedtek budsjett og utkast til årsplan for 2018

Vedtak budsjett :

- Realbudsjett for administrasjon, felles institusjonskostnader,
utkast SAKS og strategisk modul

- KD-rammer for fakulteta
- Foreløpig ramme for eksterne inntekter

Desember Statsbudsjettet 2018 blir vedteke i Stortinget. HVL får tildelingsbrev frå

KD inkl. utviklingsavtala og mogleg også tildeling av SAKS-midlar.

Desember og
januar

Prosess i fakultet og fellestenester - konkretisering av tiltak knytt til
styret sitt utkast til årsplan, og tiltak i høve til strategiske tildelingar og
SAKS-midlar.

Rektor besluttar fordeling/disponering av strategiske midlar og SAKS-
midlar

Fakulteta utarbeider fakultetsbudsjetta inkl. ambisjonsnivå på eksterne
inntekter

Ultimo januar Styringsdialog med rektor

Innan
15.februar

Frist til DBH for rekneskap 2017

Innan
15.februar

Fakulteta og fellestenester har klar utkast til eigne årsplanar og
fakultetsbudsjett

8.mars Styret vedtek revidert budsjett/endeleg budsjett inkl. endeleg tildeling
frå KD og SAKS-midlar, og disponering av avsetjingar.
Styret vedtek rekneskap for 2017 inkl. avsetjingar

Side 65 av 237Side 65 av 251|||||||||||||||||||||||||||||||Side 65 av 251

Side 66 av 237Side 66 av 251|||||||||||||||||||||||||||||||Side 66 av 251

94/17 Videreføring av internrevisjonssamarbeid - 17/03120-7 Videreføring av internrevisjonssamarbeid : Videreføring av internrevisjonssamarbeid

1

Arkivsak-dok. 17/03120-7 Arkivkode. 121
Saksbehandler Kristine Tangen

Saksgang Møtedato
Høgskulestyret 29.11.2017

VIDEREFØRING AV INTERNREVISJONSSAMARBEID

Forslag til vedtak/innstilling:
1. Styret vedtar at HVL deltar i det etablerte internrevisjonssamarbeidet med UiS,

UiA og NORD også i 2018.
2. Styret ber om at fremtidig og permanent ordning for internrevisjon vurderes i

2018.

Sammendrag

Samarbeidet om internrevisjon ved virksomhetene Universitetet i Stavanger (UiS),
Universitetet i Agder (UiA), Nord universitet (Nord) og Høgskulen på Vestlandet
(HVL) ble etablert høsten 2012. Samarbeidet er organisert med et revisjonsteam
bestående av en representant fra hver virksomhet, med UiS sin representant som
leder for internrevisjonsteamet.
Den samarbeidende gruppen har i alt gjennomført syv omfattende revisjoner.

Vedlegg:
Rundskriv R-117

Saka har ikkje trykte vedlegg.

Side 67 av 237

094/17

Side 67 av 251|||||||||||||||||||||||||||||||Side 67 av 251

https://www.regjeringen.no/globalassets/upload/fin/vedlegg/okstyring/rundskriv/faste/r_117_2016.pdf

94/17 Videreføring av internrevisjonssamarbeid - 17/03120-7 Videreføring av internrevisjonssamarbeid : Videreføring av internrevisjonssamarbeid

2

Saksframstilling:

Generelt om internrevisjon
Internrevisjon skal være en systematisk og uavhengig gjennomgang av deler av
egen virksomhet som har til formål å fastslå om virksomhetsstyringen og tilhørende
resultater stemmer overens med det som er planlagt, og om disse, samt
internkontrollrutiner er effektivt gjennomført og er hensiktsmessig for å oppnå målene
som er satt. Internrevisjon skal fremme og beskytte organisasjonens verdier gjennom
å gi risikobaserte bekreftelser, råd og innsikt. Internrevisjonens arbeid omfatter alle
sider og prosesser av høgskolens virksomhet.

Reglement for Økonomistyring i staten § 14 om internkontroll, stiller krav til at alle
enheter skal etablere systemer og rutiner som ivaretar internkontroll av virksomheten.
Reglementet legger vekt på ledelsens ansvar for å etablere en tilfredsstillende
internkontroll i virksomheten.

Finansdepartementet har bestemt i rundskriv R-117, datert 29.09.2016 jf. pkt. 4 at:
Virksomhetens ledelse har ansvaret for at systemer og rutiner i virksomheten er
tilpasset risiko og vesentlighet, jf. bestemmelsene pkt. 2.2. Bruk av internrevisjon er
ett mulig tiltak i en slik tilpasning.
Videre heter det at: Virksomheten kan bruke internrevisjon som en del av
virksomhetens system for styring og kontroll. Virksomheter som har samlede utgifter
eller samlede inntekter over 300 mill. kroner skal vurdere om de bør bruke
internrevisjon.

Krav om å vurdere å etablere en internrevisjon
Innen 1. mai 2016 skulle alle virksomheter i UH-sektoren som har samlede utgifter
eller samlede inntekter over 300 mill. kroner i henhold til siste publiserte årsrapport
vurdere om de bør bruke internrevisjon. Kravet gjelder for virksomheter som ikke
allerede har etablert, eller besluttet å etablere, en internrevisjon.

I vurderingen av behovet for internrevisjon skulle følgende vurderingskriterier inngå:

1. Virksomhetens kompleksitet og størrelse (inklusiv samlede utgifter og inntekter)
2. Virksomhetens risiko og vesentlighet
3. Kvaliteten og modenheten på virksomhetens styring og kontroll

Internrevisjonsgruppen gjorde en slik vurdering for alle de 4 virksomhetene som
deltar i samarbeidet i 2016. Konklusjonene i vurderingene var at virksomhetene
hadde behov for internrevisjon og dette behovet har ikke endret seg ved utgangen av
2017. Internrevisjonen anbefaler derfor at samarbeidet fortsetter.

Vurdering av internrevisjonssamarbeidet

Tema for revisjonene som er gjennomført presentert i kronologisk rekkefølge:

• Representasjon og bevertning
• Anskaffelse/ innkjøp

Side 68 av 237Side 68 av 251|||||||||||||||||||||||||||||||Side 68 av 251

94/17 Videreføring av internrevisjonssamarbeid - 17/03120-7 Videreføring av internrevisjonssamarbeid : Videreføring av internrevisjonssamarbeid

3

• Internkontroll
• Reiseregninger
• Personvern og IKT sikkerhet – (ny EU forordning som trer i kraft mai 2018)
• Sidegjøremål
• KD finansierte stipendiatstillinger (pågående revisjon høsten 2017)

Samarbeidet fungerer godt og virksomhetene høster erfaringer av
organisasjonsformen utover ren internrevisjonsaktiviteter ved at man i
revisjonsrapportene viser til beste praksis på de reviderte områdene.

Arbeidsformen er ressurssparende og sammensetningen skaper økt nøytralitet i
arbeidet i og med at det til enhver tid er med representanter som har tilstrekkelig
avstand til virksomhetene og tema som er underlagt revisjon.

De andre virksomhetene viderefører samarbeidet for en toårsperiode, men da HVL
fremdeles er i en fusjonsfase der mye i forhold til organisering ikke er fastsatt er det i
første omgang nok å forplikte seg for ett år, da det jo er usikkert hvordan HVL vil
organisere internrevisjon videre.

Revisjonsplan for 2018

Revisjonsplan for 2018 skal godkjennes av de enkelte virksomhetsstyrene. Det vil
være internrevisjonsteamet som utarbeider forslag til revisjonsplanen etter dialog
med virksomhetene. Internrevisjonsteamet ber om tilbakemelding på aktuelle
revisjonsområder fra virksomhetens ledelse basert på risikovurderinger.

Det skal i utgangspunktet planlegges to revisjoner per år, dersom det ikke
bestemmes annet. Dette må også vurderes opp mot økonomiske rammer. Dette
utelukker ikke at virksomhetene selv kan utføre/få utført andre internrevisjoner i
tillegg.

Revisjonsplanen skal også foreslå mulige områder for fremtidige perioder, slik at de
enkelte styrene gis mulighet til å gi tilbakemeldinger til revisjonsteamet om mulige
tema/retninger.

Rektors vurderinger

Rektor vurderer internrevisjonssamarbeidet mellom de fire institusjonene som nyttig
og fruktbart og anbefaler at samarbeidet fortsetter også i 2018 samtidig som det vil
være nødvendig å vurdere en fremtidig og permanent ordning for internrevisjon i
løpet av 2018.

Side 69 av 237Side 69 av 251|||||||||||||||||||||||||||||||Side 69 av 251

Side 70 av 237Side 70 av 251|||||||||||||||||||||||||||||||Side 70 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

1

Arkivsak-dok. 17/06295-6 Arkivkode. 081
Saksbehandler Rasmus Stokke

Saksgang Møtedato
Høgskulestyret 29.11.2017

KJØP AV AKSJAR I VITENSENTERET I SOGN OG FJORDANE

Forslag til vedtak:

Styret godkjenner teikning av inntil 10 aksjar a NOK 10 000,- i Vitensenteret i Sogn
og Fjordane slik det går fram av premissane i invitasjonsbrevet. Styret stadfester med
dette at selskapet er av fagleg interesse for Høgskulen på Vestlandet.

Samandrag
HVL, nærregion Sogn og Fjordane har vore aktiv deltakar i ei forprosjektgruppe som
har utvikla forretningsplan for Vitensenter i Sogn og Fjordane. Neste steg er å
etablere selskap som skal stå for den vidare utviklinga og etableringa. Med denne
saka tek HVL stilling til kva slag framtidig tilknytingsform høgskulen skal ha til
senteret.

Vedlegg:
Vedlegg 1. Invitasjon til å teikne aksjar i «Vitensenteret i Sogn og Fjordane»

Vedlegg 2. Notat om kartlegging av fagmiljø

Uprenta vedlegg:

http://kaupus.no/wp-content/uploads/2017/11/VS-Invitasjon-til-teikning-av-aksjar.pdf

Side 71 av 237

095/17

Side 71 av 251|||||||||||||||||||||||||||||||Side 71 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

2

Saksframstilling:

Innleiing
Saka vert lagt fram for at styret skal ta stilling til om Høgskulen på Vestlandet skal gå
inn som deleigar og teikne aksjar i «Vitensenteret i Sogn og Fjordane».
Forprosjektet er initiert av Kaupanger næringsforeining i Sogndal kommune, og drive
fram av ei styringsgruppe der HVL har vore representert ved dekan Stein Joar
Hegland ved avdeling for ingeniør og naturfag ved nærregion Sogn og Fjordane.
Dekan for lærarutdanning og idrett har vore representant i referansegruppa.

Det er utvikla ein forretningsplan (forretningsplan I) som gir totalbiletet av prosjektet
(uprenta vedlegg), og som dannar grunnlaget for invitasjon til aktuelle aksjeeigarar,
og forventingar til desse. Planen viser og oversikt over interessentar og deltakarane i
styrings- og referansegruppa.

Arbeidet med forprosjektet vert avslutta i desember 2017 med ein forretningsplan II
og ein hovudprosjektplan, som vil danne grunnlaget for å skipe juridisk eining, og
gjennomføring av ein retta emisjon mot framtidige eigarar. Det ligg føre ei skisse til
fordeling mellom interessegruppene i planen, og HVL er utfordra til å gå inn med 23
aksjar pålydande kr. 10000,- , av i alt 300 aksjar. Frist for teikning av aksjar er 20
desember. Det er HVL sitt styre som har ansvar for oppretting av eigarskap i
aksjeselskap (sjå avsnittet «reglement og retningslinjer»). Styret drøfta eigarskap i
aksjeselskap i sak 84/17 på førre styremøte. Der blei det gitt oversikt over selskapa
HVL deltek i med ulike eigardelar. Som oppfølging av strategien for HVL, vil det bli
utarbeidd prinsipp og rammer for høgskulen sitt eigarskap i aksjeselskap. Sidan det
ikkje er klart vert vurderinga gjort opp mot dei midlertidige retningslinjene som blei
vedtekne i HVL- styresak 031/17. I denne saka gjeld det eigarskap i eit selskap med
relevans til og samarbeidsavtale med VilVite-senteret i Bergen, der HVL er med som
eigar.

Bakgrunn:

Vitensenteret i Sogn og Fjordane, lokalisert på Kaupanger, vil vere del av eit
sambruk med Sogndal vidaregåande skule si nasjonale linje for Transport og
logistikk, og ha ein bygningsmessig infrastruktur som også stettar behov for
næringsparken i tillegg til Vitensenteret. Dette vil kunne gi anleggsbidrag til senteret
og tilskot til felles lokale. Forretningsplanen baserer seg vidare på ein driftsøkonomi
som for andre vitensenter i det nasjonale vitensenterprogrammet, og på tilskot og
bruksinntekter frå skule- og barnehageeigarar, utleige og reiseliv, og statlege tilskot
og sponsorar. Senteret vil vere plassert innanfor eit område (Sogn) med særs høg
reiselivsaktivitet, men lægre tettleik av skular og barnehagar samanlikna med dei
andre sentra. Dette er avspegla i besøkstala.

Forprosjektet konkluderer med at aksjeselskap er den mest tenlege selskapsforma,
med «non-profit» drift. Fordelinga av aksjekapital er foreslått slik:

Side 72 av 237Side 72 av 251|||||||||||||||||||||||||||||||Side 72 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

3

Næringslivet 10 - 15 % kr 450 000.00
Kompetansemiljø 10 - 15 % kr 450 000.00
Sogndal
kommune -
vertskommunen

 10 - 15 % kr 450 000.00

Skuleeigarar –
kommunane/SR

 30 - 35 % kr 1 050 000.00

Fylkeskommune 30 - 35 % kr 1 050 000.00
 Sum: kr 3 450 000.00

Dei inviterte kompetansemiljøa som tabellen viser til er Vestlandsforsking og
Høgskulen på Vestlandet, med like mange aksjar kvar.

Det er målsetjinga at ingen skal ha kontroll i selskapet gjennom reint fleirtal, og ei
ramme på 3,45 mill. i aksjekapital, med 2 mill. som minimum. Minste aksjeteikning pr.
interessent er sett til kr. 50 000,-.

Vurdering av relevans for HVL

Vitensenteret vert lokalisert ei mil frå Høgskulemiljøet i Campus Sogndal, med ei
køyretid på 10-12 minutt og gode busslinjer. Det er difor mogeleg å etablere tette
faglege relasjonar til senteret. I løpet av hausten har det vore gjort eit arbeid med å
kartlegge dei mogelege faglege relasjonane. Det er laga ei oversikt over personar og
fagmiljø, innan lærarutdanning, miljø- og naturvitskaplege fag og andre relevante fag
ved Campus Sogndal som passar innanfor profilen til vitensenteret (sjå vedlegg 2).
Ein del av desse er kontakta direkte for å finne ut om a) interessa for eit slikt senter;
b) kva tema og profil fagmiljøa kunne tenke seg i eit slikt senter; c) kva tekniske
installasjonar som vil vera interessant frå ein fagleg ståstad; d) kva HVL kan bruke eit
slikt senter til; e) om fagtilsette (via arbeidsplanen) kunne tenke seg å arbeide med
utvikling av fagleg innhald og formidling ved Vitensenter Sogn og Fjordane.

Det er fleire aktuelle fagmiljø enn det som har vore mogeleg å få intervjua på
Campus Sogndal, og dessutan finst det aktuelle fagmiljø også ved Campus Førde og
andre campus som kan bidra med mykje kompetanse og kapasitet både på det
vitskaplege og det formidlingsmessige. Eit samandrag frå intervjua tilseier stor
interesse (vedlegg 2; notat om kartlegging av fagmiljø).

A. Interessa for eit slikt senter. Stor interesse frå alle fagmiljø og få kritiske merknader. Fagfolka

ønskjer å bidra og har mange gode idear til konsept, innhald m.m. Fleire meiner dette er ein

gylden sjanse for høgskulen til å kome nærmare publikum, skular/elevar og næringsliv, og

formidle kunnskap.

B. Tema og profil: Mange ulike tema vart føreslått av dei intervjua, men i det store og heile

bygde dette opp under profilen REINT (sjå vedlegg 1, forretningsplan I) som forprosjektet har

jobba fram som utgangspunkt for vitensenteret. Nokre nye, gode idear for tematisk innhald.

C. Tekniske installasjonar: Fleire var interesserte i denne delen då ein såg for seg at gode

tekniske installasjonar kunne nyttast frå grunnskulestadiet og opp til studentar dersom

installasjonane gir grunnlag for simuleringar/modellering. Eit døme er modellar av kroppen,

Side 73 av 237Side 73 av 251|||||||||||||||||||||||||||||||Side 73 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

4

av vasskrafts-hydrologisyklusar eller modellar av heile landskap. Mulegheiter for å presentere

på storskjerm ved hjelp av gode grafiske brukarsnitt der ulike formar for data samla av elevar

(eller studentar), rørsle m.m. kan visualiserast, blei også nemnt av fleire. Fleire var også

opptekne av å kunne bruke naturen og tekniske installasjonar rundt senteret som

utgangspunkt for kunnskapsutvikling.

D. Bruk: Ta med studentgrupper for å bruke installasjonar i undervisninga. Utføre simuleringar

og liknande. Studentoppgåver (master- og bachelor) i lærarutdanninga for å studere

formidling og vitensenterpedagogikk. Vitensenter som observasjonsstad for å samle data.

E. Utviklingsarbeid knytt til vitensenter: Dei fleste var veldig positive til å kunne delta i

arbeidsgrupper o.l. som skal bidra med å utvikle innhaldet og formidlinga i eit slikt

vitensenter. Kompetansen blant dei som vart intervjua var svært brei, og mange fleire enn

desse er potensielle deltakarar (vedlegg 2; notat om kartlegging av fagmiljø).

I tillegg påpeika mange at dette kunne bli ein interessant deltidsarbeidsplass innan
teknologi- og naturfag for studentar.

Konklusjonen frå styringsgruppedeltakar frå HVL, dekan Stein Joar Hegland ved
avdeling for ingeniør og naturfag, er at relevansen av eit slikt vitensenter for HVL vil
vere stor og at fagmiljøa er positivt innstilt til å delta i utviklinga av senteret. Ein
modell med avsett tid på arbeidsplanen får god tilslutnad.

Vurdering av å gå inn som eigar

I intensjonsavtalen med forprosjektgruppa, som vart teikna våren 2017, vart det
signalisert at ein i løpet av hausten 2017 skal gjennomføre ein prosess for eventuelt
å gå inn som medeigar. I dei munnlege tilbakemeldingane i planleggingsprosessen
har ein gitt uttrykk for tvil om det ville vere den beste måten å støtte opp under
utviklinga av senteret på, og at det aller viktigaste ville vere å bidra med fagleg
arbeidskraft og støtte i oppbygginga. Under punkt 7.7 i rapporten er det og nemnd
som ein eigarskapsmodell at HVL kan gå inn med eit årleg bidrag til dei fagmiljøa
som får ein aktiv rolle på Vitskapssenteret. Vi har og gitt uttrykk for at det er viktig å
lære av dei erfaringane som nærregion Bergen har gjort med VilVite-senteret.

I VilVite-senteret er HVL inne med ein eigardel på 19%, som per dags dato ut frå
opplysninar om samla aksjekapital utgjer ein verdi på kr 450 000. Dei har og ein
avtale om ei fast årleg innbetaling som dekker bruken som fagmiljøa gjer av
senteret. Erfaringa med ei slik form for avtale, er at forankringa mot fagmiljøa er
viktig.

Difor er det viktig at ein i utviklinga av Vitensenteret i Sogn og Fjordane får til ei
maksimal tett kopling av ei gruppe fagfolk inn mot oppbygginga og utviklinga av det
faglege innhaldet i senteret, før det blir teke i bruk. Det vil og sikre ei tett forankring
mot utdanningane og forsking når senteret er etablert. Då kan ein enten betale for
den reelle bruken, eller gjere rammeavtaler på bruk ut frå erfaring. Slik ønskjer ein å
sikre at ein får utvikla eit senter som er mest mogeleg spesialsydd for behov i dei
naturfaglege utdanningane, lærarutdanningane, friluftslivsutdanninga,
reiselivsutdanninga, osv., og som er utvikla for forskings- og utviklingsbehov relatert
til fagmiljøa som har vore involverte i oppbygginga. På denne måten kan det bli eit
meir relevant senter for studentar, i tillegg til barn og elevar i skulealder.

Side 74 av 237Side 74 av 251|||||||||||||||||||||||||||||||Side 74 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

5

Forslaget vil difor vere å forplikte seg på å gi nokre sentrale fagfolk arbeidstid på
arbeidsplanane til å bidra i å utvikle den faglege delen av senteret i nokre år, og som
i sum er større enn det vi er spurd om å yte i aksjekapital. Dette vil redusere behovet
for aksjekapital då slik arbeidskraft må leigast inn. Kva fagmiljø og fagfolk som vert
knytt opp mot utviklinga, vert ein del av hovudprosjektet basert på kartleggings- og
forankringsarbeidet som dekan Stein Joar Hegland har arbeidd med.

Likevel vil det vere fornuftig av HVL å gå inn med ein eigardel. Bakgrunnen er
signaleffektar mot dei andre regionale organisasjonane som er utfordra, og ei
solidarisk haldning som vil kunne gjera det mogeleg å realisere ei slik satsing. Viss
den samla aksekapitalen vert for låg til at selskapet kan etablerast, er det utan verdi
om HVL har lovd å bidra berre med fagleg arbeidskraft. Så vår tilråding er at HVL går
inn med ein aksjekapital ned mot minimumsnivået på 5-10 aksjar, eller maksimum kr.
100 000,- i aksjekapital, men forpliktar seg til fagleg utviklingsarbeid i samarbeid
med senteret. Det er og eit signal om at ein ønskjer å bidra på eigarsida i eit selskap
vi er med og byggjer opp fagleg frå innsida, men som vi i liten grad ønskjer å styre
gjennom eigarskap og ved å ta risiko. I tillegg sidestiller høgskulen
eigarskapsmodellane ved dei to vitensentra i regionen sitt nedslagsfelt, men med
mindre eigarskap og ei større investering i den faglege oppbygginga ved
Vitensenteret i Sogn og Fjordane. I dette ligg og eit signal om at ein ikkje ønskjer å
gå inn i framtidige emisjonar for å oppretthalde eigardelen viss det skulle bli aktuelt,
men vil halde fram å bruke senteret og yte faglege bidrag viss senteret utviklar seg
positivt i høve til høgskulen sine behov.

Ein er medviten risikoen for at selskapet kan kome i for lav inntektsgivande drift og at
aksjekapitalen kan gå tapt.

Reglement og retningslinjer

HVL har førebels ikkje fått utarbeida felles rammer og retningslinjer for høgskulen sitt
eigarskap i aksjeselskap. Dei mellombelse retningslinjer for erverv og forvaltning av
aksjar ved HVL vedteke i HVL styresak 031/1, er derfor framleis gjeldane.

Høgskulen på Vestlandet sine lokale retningslinjer for erverv og forvaltning av aksjar
er basert på følgjande reglement og retningslinjer:

 F-07-13, Reglement om statlige universiteter og høyskolers forpliktende samarbeid og erverv
av aksjer
https://www.regjeringen.no/no/dokumenter/rundskriv-f-07-13-reglement-om-statlige-
/id734714/ og

 Veileder til reglement om statlige universiteter og høyskolers forpliktende samarbeid og
erverv av aksjer
https://www.regjeringen.no/globalassets/upload/kd/rundskriv/2013/f_07_13_vedlegg_2_ve
ileder_til_reglement_om_statlige_universiteter_og_hoeyskolers_forpliktende_samarbeid_og
_erverv_av_aksjer.pdf

 Retningslinjer for forvaltning av statens eierinteresser i aksjeselskaper (fastsatt av
Kunnskapsdepartementet fra 01.01.2008)
https://www.regjeringen.no/globalassets/upload/kd/rundskriv/2013/f_07_13_vedlegg_3.pd
f

 Lov om aksjeselskap

 Reglement for økonomistyring i staten

Side 75 av 237Side 75 av 251|||||||||||||||||||||||||||||||Side 75 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Kjøp av aksjar i Vitensenteret i Sogn og Fjordane

6

 Årleg tildelingsbrev frå Kunnskapsdepartementet (KD)

Hovudføremålet med desse retningslinjene er å fastsetje delegering frå styret i HVL i
høve til dei krava som er stilt til forvaltning av staten sine eigarinteresser generelt.
I reglement og bestemmelsar for økonomistyring frå staten § 10 står det at ein skal
fastsetje retningslinjer for det enkelte aksjeselskap når det gjeld styring, oppfølging
og kontroll. Dette skal tilpassast staten sin eigardel, selskapet sin eigarart og risiko
og vesentlegheit. Desse retningslinjene vil derfor vera utgangspunkt for tilpassa
retningslinjer for det enkelte selskap vi har eigarinteresse i.

Det er HVL sitt styre som har ansvar for oppretting av eigarskap i aksjeselskap, jf. F-
07-13 (Veileder til reglement), punkt 4.1. Vidare er det HVL sitt styre som er
ansvarleg for at utøving av eigarskap skjer i tråd med departementet sine særskilte
retningslinjer for forvaltning av staten sine eigarinteresser i aksjeselskap. Styret skal i
tillegg fastsetje institusjonsspesifikke retningslinjer for korleis staten sine aksjar skal
forvaltast. Styre er også ansvarleg for institusjonen sin rapportering på området, jf.
pkt. 3.7 i retningslinjene. Høgskulestyre skal vidare fastsetje resultatmål for
eigarskapet.

HVL sitt eigarskap i aksjar og forvaltninga av dette krev særskilt fullmakt, jf. F-07-13
(Veileder til reglement), avsnitt 4. Dette vert gitt i årleg tildelingsbrev frå KD i vedlegg
for fullmakter under føresetnad av at selskapet er av fagleg interesse for
institusjonen. Rektor vurderer dette som å vere oppfylt i denne saka.

Det er ikkje høve til å nytta tingsinnskot (eigedelar) for statlege verksemder.
Kapitalinnskotet skal difor dekkjast av institusjonen sin verksemdskapital, jf. F-07-13
(Veileder til reglement), punkt 4.4.

Rektors vurdering

Rektor tilrår kjøp av inntil 10 aksjar a NOK 10 000,- ved stiftinga av selskapet
Vitensenteret i Sogn og Fjordane slik det går fram av premissane i invitasjonsbrevet.
Selskapet vurderas å ha fagleg interesse for Høgskulen på Vestlandet. Den faglege
forankringa til senteret vil ein styrke ved at ein i oppbyggingsfasen går inn med
faglege ressursar, og på den måten støttar etableringa av senteret sølv om ein går
inn med redusert eigardel. Vurderingen er og basert på at Kapitalinnskotet skal
dekkast av nærregion Sogn og Fjordane sin oppsparte verksemdskapital.

Side 76 av 237Side 76 av 251|||||||||||||||||||||||||||||||Side 76 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Kaupus as VITENSENTERET I SOGN OG

FJORDANE

 Dato: Vår referanse
Vår sakshandsamar:
Jan Øhlckers 30. oktober 2017 Dykkar referanse

Adresse Mobiltelefon Bank

Skarpeteigvegen 1 +47 908 39 860 3633.52.01684

6854 Kaupanger E-post:
tor-arne.ness@kaupanger.toyota.no

Org. nr.:
918 182 101

Høgskulen på Vestlandet

INVITASJON TIL Å TEIKNE AKSJAR I «VITENTERET I SOGN OG FJORDANE»

Kaupus as og Referansegruppa for «Vitensenteret i Sogn og Fjordane» inviterer no til teikning
av aksjar i selskapet som skal utvikle og drifte eit slikt senter.
Vedlagt finn de:

• Invitasjon
• Utkast til minimumsvedtekter
• Teikningsblankett
• Liste over inviterte
• Forretningsplan

Som det går fram av forretningsplanen kap. 5 ynskjer vi at Høgskulen på Vestlandet teiknar
23 aksjar pålydande kr 10.000 dvs. deltek med kr 230.000.

Fristen for teikning er sett til 20. desember 2017. Teikninga skjer på vedlagt blankett og skal
sendast prosjektleiaren.

Med venleg helsing

Tor Arne Ness Jan Øhlckers

Prosjekteigar Prosjektleiar

908 39 860 415 30 963

Side 77 av 237Side 77 av 251|||||||||||||||||||||||||||||||Side 77 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

Invitasjon til aksjeteikning
«Vitensenteret i Sogn og Fjordane AS»

Kaupus as

Side 78 av 237Side 78 av 251|||||||||||||||||||||||||||||||Side 78 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

2

Kaupus AS er skipa av Kaupanger næringsforening for å realisere ideen om eit vitensenter for
Sogn og Fjordane på Kaupanger i Sogndal kommune. Verksemda inviterer no aktørar med
interesse for å etablere og drive eit slikt senter til å teikne aksjar i «Vitensenteret i Sogn og
Fjordane AS»
Kaupus AS har engasjert Jan Øhlckers i Vidsyn rådgivning as (www.vidsyn.as) som
prosjektleiar for forprosjektet. Han vil no òg vere ansvarleg for å:

1. Sende ut invitasjon til aksjeteikning
2. Informere dei potensielle aktørane og framtidige eigarane
3. Kalle inn til og gjennomføre stiftingsmøte med val av styre
4. Registrere selskapet
5. Rettleie styret i det nye selskapet inntil ny prosjektleiar er tilsett

Vilkår knytt til aksjeinnbyding

Aksjekapitalen er sett til minimum kr 2.000 000, med minimum 2000 aksjar kvar pålydande
kr 10.000. Minstebeløp er kr 50.000, tilsvarande 5 aksjar.
Teikningsprosedyre

Teikning av aksjar startar 2. november 2017 og vert avslutta 20. desember same år. Betaling
vart fastsett etter teikninga er avslutta. Skipingsmøte vert gjennomført tidleg i 2018.
Teikning skjer på original teikningsblankett som ligg ved.
Ferdig utfylt blanketten vert å sende som brev/e-post eller levert til:
Vidsyn rådgivning AS

v/Dagleg leiar Jan Øhlckers
E-post: jan@vidsyn.as
tlf.: 415 30 963
Postadresse: Strandvegen 13a, 6884 Øvre Årdal
Overkurs

Teikninga skjer til pålydande.
Fordeling av aksjar

Det er eit ynskje at aksjane vert fordelt på flest mogleg av aktørane med interesse for
Vitensenteret. Målsettinga er at ingen skal ha kontroll gjennom reint fleirtal.
Styret i Kaupus as vil fastsette endeleg aksjekapital og avgjere fordelinga ved overteikning.
Betaling

Betalinga skjer i samsvar med instruks på teikningsblankett. Fristen vert fastsett etter
teikningsfristen. Då vert det òg opplyst om kontonummer mv. Det er opning for å betale i
form av tinginnskot. Verdien av tinginnskottet vert fastsett av Kaupus as sin forretningsførar
eller revisor.
Kostnader

Alle kostnader knytt til teikninga vert dekt av den nye verksemda.
Aksjonærpolitikk

Det kan verte aktuelt å forme den ut i ein aksjonæravtale.

Side 79 av 237Side 79 av 251|||||||||||||||||||||||||||||||Side 79 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

3

Stiftingsmøte

Aksjonærane held stiftingsmøte og protokollen følgjer med registreringa av verksemda. I
tillegg vert det lagt ved:

• Opningsbalanse
• Protokoll frå styremøte
• Vedtekter
• Aksjeeigarbok
• Orientering om ev. tinginnskott
• Stadfesting frå revisor

Side 80 av 237Side 80 av 251|||||||||||||||||||||||||||||||Side 80 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

4

Vedlegg I: Utkast til minimumsvedtekter for «Vitensenteret i Sogn og Fjordane as»

§ 1.
Verksemda sitt namn skal være «Vitensenteret i Sogn og Fjordane as».
§ 2.
Verksemda har forretningskontor i Sogndal kommune
§ 3.
Verksemda sitt føremål er å etablere og drive Vitensenteret i Sogn og Fjordane.
§ 4.
Aksjekapitalen skal vere på 1…...
§ 5.
Aksjen sin pålydande skal vere kr 10.000.-.
§ 6.
Verksemda sitt styre skal ha frå 3 til 7 medlemmer med personlege vara-medlemmer.
Styret vel sjølv leiar.
§ 7.
Kunngjering til aksjonær skjer ikkje offentleg. Verksemda skal halde ordinær
generalforsamling kvart år innan utgangen av juni. Innkallinga med dagsorden skjer med
skriftleg varsel til aksjonærane minst to veke på førehand.
§ 8.
Årsmelding, årsrekneskap og revisor sin melding skal vere sendt til kvar einskild aksjonær
samstundes som innkalling til ordinær generalforsamling.
§ 9.
På den ordinære generalforsamlinga vert følgjande spørsmål handsama og vedteke:

1. Godkjenning av årsmeldinga og årsrekneskapen og eventuell utdeling av utbyte
2. Val av styre.
3. Eventuelt val av:

a. Revisor
b. Forretningsførar

4. Vedtektsendringar
5. Andre saker som det ligg til generalforsamlinga

§ 10.
Framlegg som ein aksjonær ynskjer at den ordinære generalforsamlinga skal handsame skal
være skriftleg og sendt styret innan 1. mai. Alle dokument til generalforsamlinga skal i
varseltida vere lagt ut på verksemda sitt forretningskontor.
§ 11

1 (minimum kr 2.000.000.-, vert avgjort av styret i Kaupus as etter at teikninga er avslutta)

Side 81 av 237Side 81 av 251|||||||||||||||||||||||||||||||Side 81 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

5

Elles gjeld aksjelova.

Side 82 av 237Side 82 av 251|||||||||||||||||||||||||||||||Side 82 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

6

Vedlegg 2: Teikningsblankett

TEGNINGSBLANKETT for «Vitensenteret i Sogn og Fjordane as»

(BRUK BLOKKBOKSTAVAR)
Teikningsfrist: 20. desember 2017.
……………………………………….. ynskjer å teikne ……..aksjar á kr 10.000,- totalt
kr………………............ Pålydande er kr 10.000,- pr. aksje.
Kjøpet er bindande ved underskriving av teikningsblankett. Innbetalingsfristen vert fastsett
etter teikningsfristen.
Teikninga skjer i form av:

Kontantar/overføring i bank til konto som vert kunngjort seinare
Tinginnskot (verdi fastsett av …………………………………..)

Styret i Kaupus as har rett til å stryke eller redusere min/vår teikning utan særskilt
grunngjeving.
Tildeling, kontonummer og frist for innbetaling vil bli varsla kort tid etter teikningsfristen er
ute.

Stad og dato:

Underskrift

Namn: ………………………………………………………………….…
Adresse: …………………………………………………………………….
Post nr: ………………….. Stad;…………………………….………
Telefon: ……………………
E-post: …………………………………………………………………………………….
Person-/føretaksnummer :…………………………………………….…..

Side 83 av 237Side 83 av 251|||||||||||||||||||||||||||||||Side 83 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane

Vitensenteret i Sogn og Fjordane

7

Vedlegg 3: Liste over inviterte

Org/verksemd Ynskja tal aksjar
Sogn og Fjordane fylkeskommune 105
Nærings- og næringslivsorganisasjonane 45
Høgskulen på Vestlandet 23
Vestlandsforsking 23
Sogndal kommune - vertskommunen 45
Høyanger kommune 15
Vik kommune 12
Balestrand kommune 9
Leikanger kommune 11
Aurland kommune 10
Lærdal kommune 11
Årdal kommune 18
Luster kommune 17
Flora kommune 10
Gulen kommune 10
Solund kommune 10
Hyllestad kommune 10
Askvoll kommune 10
Fjaler kommune 10
Gaular kommune 10
Jølster kommune 10
Førde kommune 10
Naustdal kommune 10
Bremanger kommune 10
Vågsøy kommune 10
Selje kommune 10
Eid kommune 10
Hornindal kommune 10
Stryn kommune 10
Gloppen kommune 10

Minimumsteikning er 5 aksjar.

Vedlegg 4: Forretningsplan I

Side 84 av 237Side 84 av 251|||||||||||||||||||||||||||||||Side 84 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

1

Notat

Om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og

Fjordane
Dekan Stein Joar Hegland, nærregion Sogn og Fjordane

Innhald
Om fagmiljøa ved HVL-Sogndal sin interesse for Vitensenter Sogn og Fjordane 1

1. Bakgrunn ... 1

2. Samandrag av svar på spørsmål A-E .. 1

3. Referat frå intervjua .. 2

4. Oversikt over fagfolk ... 5

1. Bakgrunn
I samband med forprosjektet for Vitensenter Sogn og Fjordane har det vore utført ulike kartleggings-

og utgreiingsarbeid. Underteikna har som høgskulen sin representant i forprosjektet gjennomført ein

del samtalar med ulike fagmiljø på høgskulen for å finne ut

A. om interessa for eit slikt senter?

B. kva tema og profil fagmiljøa kunne tenke seg i eit slikt senter?

C. kva tekniske installasjonar som vil vera interessant frå ein fagleg ståstad?

D. kva kan fagmiljø og HVL bruke eit slikt senter til?

E. om fagtilsette (via arbeidsplan) kunne tenke seg å arbeide med utvikling av fagleg innhald og

formidling ved vitensenteret

Intervjua har blitt spreidd på ein del fagpersonar på dei mest relevante fagmiljøa på Campus Sogndal.

Innsatsen har først og fremst vore retta mot å samtale med fagfolk frå naturvitskapane. Dette

inkluderer faggruppa for Matematikk i lærarutdanninga og faggruppene Fornybar, Geologi og

Landskap ved institutt for miljø- og naturvitskap. Det er fleire aktuelle fagmiljø enn det som har vore

mogeleg å få intervjua på Campus Sogndal, og dessutan finst det aktuelle fagmiljø også ved Campus

Førde og andre campi som kan bidra med mykje kompetanse og kapasitet både på det vitskaplege og

det formidlingsmessige. Intervjua og oversikt over fagpersonar er primært meint som informasjon for

hovudprosjektet for Vitensenter Sogn og Fjordane AS og for vidare bruk i fageiningane på Høgskulen

på Vestlandet.

2. Samandrag av intervjua
A. Interessa for eit slikt senter. Stor interesse frå alle fagmiljø og få kritiske merknader. Fagfolka

ønskjer å bidra og har mange gode idear til konsept, innhald m.m. Fleire meiner dette er ein

gylden sjanse for høgskulen til å kome nærmare publikum, skular/elevar og næringsliv, og

formidle kunnskap.

B. Tema og profil: Mange ulike tema vart føreslått av dei intervjua, men i det store og heile

bygde dette opp under profilen REINT (sjå rapport frå forprosjektet til vitensenter) som

forprosjektet har jobba fram som utgangspunkt for vitensenteret. Nokre nye, gode idear for

tematisk innhald.

Side 85 av 237Side 85 av 251|||||||||||||||||||||||||||||||Side 85 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

2

C. Tekniske installasjonar: Fleire var interesserte i denne delen då ein såg for seg at gode

tekniske installasjonar kunne nyttast frå grunnskulestadiet og opp til studentar dersom

installasjonane gir grunnlag for simuleringar/modellering. Eit døme er modellar av kroppen,

av vasskrafts-hydrologisyklusar eller modellar av heile landskap. Mulegheiter for å presentere

på storskjerm ved hjelp av gode grafiske brukarsnitt der ulike formar for data samla av elevar

(eller studentar), rørsle m.m. kan visualiserast, blei også nemnt av fleire. Fleire var også

opptekne av å kunne bruke naturen og tekniske installasjonar rundt senteret som

utgangspunkt for kunnskapsutvikling og formidling.

D. Bruk: Ta med studentgrupper for å bruke installasjonar i undervisninga. Utføre simuleringar

og liknande. Studentoppgåver (master- og bachelor) i lærarutdanninga for å studere

formidling og vitensenterpedagogikk. Vitensenter som observasjonsstad for å samle data.

E. Utviklingsarbeid knytt til vitensenter: Dei fleste var veldig positive til å kunne delta i

arbeidsgrupper o.l. som skal bidra med å utvikle innhaldet og formidlinga i eit slikt

vitensenter. Kompetansen blant dei som vart intervjua var svært brei, og mange fleire enn

desse er potensielle deltakarar (sjå tabell 1).

I tillegg påpeika mange at dette kunne bli ein interessant deltidsarbeidsplass innan teknologi- og

naturfag for studentar som ein har sakna i Sogndal.

Konklusjonen frå underteikna er at relevansen av eit slikt vitensenter for HVL vil vera stor og at

fagmiljøa er positivt innstilt til å delta i utviklinga av senteret. Modellen med avsett tid på

arbeidsplanen får god tilslutnad.

Eg tilrår at hovudprosjektet for vitensenteret nyttar dette notatet som utgangspunkt for ei vidare

kartlegging der ein t.d. arrangerer møter med dei einskilde faggruppene. På den måten kan ein

informere om vitensenteret og kartlegge meir nøye kven som ønskjer å bidra inn i utviklingsarbeidet.

Deretter kan ein setje ned arbeidsgrupper, gjerne på tvers av faggrupper og andre institusjonar, for å

kome i gang med utviklingsarbeidet. Slike arbeidsgrupper vil kunne vera ei viktig kompetansekraft for

vitensenteret.

3. Referat frå intervjua
Her følgjer kortfatta referat (stikkordsmessig) frå intervjua innanfor faggruppene og til slutt ein

oversikt over mulege fagpersonar som kan bidra mot Vitensenter Sogn og Fjordane ved Høgskulen på

Vestlandet sitt Campus Sogndal, inkludert fagleg plassering og referanse til personside på HVL.no for

fagleg profil for desse.

1. Faggruppe matematikk, (v/ framtidig institutt innan språkfag og matematikk, Fakultet for

lærarutdanning, kultur og idrett)

Intervjua Jon Ingulf Medbøe, Terje Myklebust, Helene Hauge og Mona Karbaschi Vee. Det er ein god

del fleire aktuelle i fagmiljøet (sjå tabell 1 for utval).

A) Interesse: Stor interesse blant dei intervjua.

B) Tema: fysisk aktivitet som læringsform, fysiologiske målingar på menneske, statistikk,

usikkerheit og stokastisk simulering, koding og programmering, solceller og fornybar energi,

C) Installasjonar: utstyr for fysiologisk måling, utstyr for å illustrere integrasjon, solcelleanlegg,

utstyr skulane ikkje kan ha

D) Bruk: studentgrupper (ekskursjon) spesielt innan matematikk og fysikkfaga, masteroppgåver,

samle data og observere, planlegge formidlingsopplegg.

Side 86 av 237Side 86 av 251|||||||||||||||||||||||||||||||Side 86 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

3

E) Utviklingsarbeid: fleire ønska å ha tid på arbeidsplanen for å vera med i utviklingsarbeidet på

senteret, nokre var usikre på om dei hadde tid.

2. Faggruppe pedagogikk, (v/ framtidig institutt innan pedagogikk og samfunnsfag, Fakultet for

lærarutdanning, kultur og idrett)

Intervjua Erik S. Jenssen. Kan vera fleire som er aktuelle, men førebels inga vidare kartlegging for

dette fagmiljøet sin del.

A) Interesse: Stor interesse frå Jenssen

B) Tema: problemløysing, formidling, nysjerrigheit

C) Installasjonar: ingen spesielle

D) Bruk: forske på kontaktflate skule-utdanning, studentoppgåver

E) Utviklingsarbeid: gjerne vera med i arbeidsgruppe som jobbar med kontaktflata (tema

nysjerrigheit) og kolreis få til gode program og etterarbeid etter besøk på senteret. Kjenner

godt rammeplanane.

3. Faggruppe idrett, (v/ framtidig institutt innan idrett og naturfag, Fakultet for lærarutdanning,

kultur og idrett)

Intervjua Vegard Fusche Moe. Fleire aktuelle fagfolk innan idrett og friluftsliv, og kroppsøving (sjå

også tabell 1)

A) Interesse: Stor interesse frå Moe

B) Tema: Kroppen som utgangspunkt, mennesket i rørsle, fysisk aktivitet som læring, natur og

friluftsliv, risiko og skred. Kopling mot andre fagfelt (ikkje berre rein naturvitskap) som språk

og kommunikasjon, samfunnskontekst, kva er viten?

C) Installasjonar: installasjonar for å teste koordinasjon og gjerne hastigheit på fotball, dataspel

som reagerer på rørsle, leikne element som skapar god læring

D) Bruk: ha med studentkull for å observera spesielt dersom tema er relevante (t.d. kroppen

som utgangspunkt), datafangst,

E) Utviklingsarbeid: ja, ønskjer å delta om det er tid

4. Faggruppe geologi (v/ framtidig institutt for miljø- og naturvitskap, Fakultet for ingeniør- og

naturvitskap)

Intervjua Simon de Villiers, Mette Kusk Gillespie og Denise Ruther. Fleire aktuelle fagfolk i faggruppa

som har drive mykje med formidlingsarbeid (sjå tabell 1 for fleire namn).

A) Interesse: Stor interesse blant dei intervjua.

B) Tema: brear og klimaendring, feltarbeid i ekstreme strøk, geologiske ressursar, kart og

geografiske informasjonssystem, fornybar energi (vinda, vatn, sol), bruk av avfall som energi,

programmering og datateknologi knytt mot natur

C) Installasjonar: 3D-filmer, Sandboks (t.d. UCLA’s augmented reality sandbox) for å forme

landskap, fornybar energi-installasjonar, system som gjer visning av innsamla data frå

nærområdet lett.

D) Bruk: studentgrupper dersom utstyr kan nyttast ved ulik kompetansenivå og det kan nyttast

til å simulere og måle

E) Utviklingsarbeid: fleire ønska å ha tid på arbeidsplanen for å vera med i utviklingsarbeidet på

senteret. Poengterte betydninga for HVL å drive med utadretta verksemd.

Side 87 av 237Side 87 av 251|||||||||||||||||||||||||||||||Side 87 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

4

5. Faggruppe Fornybar (v/ framtidig institutt for miljø- og naturvitskap, Fakultet for ingeniør- og

naturvitskap)

Intervjua Geoffrey Gilpin og Valeria Jana Schwanitz . Gruppa har også tilsette med

samfunnsvitskapleg bakgrunn og personar som har jobba mot lærarutdanninga (sjå tabell 1 for

utval).

A) Interesse: Stor interesse, sannsynlegvis også frå fleire i faggruppa

B) Tema: Fornybar energi vind, vatn og energisparing. Berekraftig utvikling som utgangspunkt.

Vitskap med ungdom/samfunn («Citizen science projects»). Økosystemtenester

C) Installasjonar: Hydrologiske system knytt til vasskraft, bølgekraft o.l., Solceller,

hydrogenproduksjon, «hus» med smart energibruk, grafisk brukarsnitt for datamaskiner for å

formidle. Installasjonar tilpassa bruk på ulike alderstrinn

D) Bruk: Møteplass for teoretisk og praktisk bruk, ideutvikling, studentgrupper (avhengig av

installasjonane). Utnytte at det finst eit småkraftverk i nærleiken av tomta, og elles natur og

industri i området rundt.

E) Utviklingsarbeid: Interessert å delta i utviklinga og ser at fornybar energi er sentralt begrep.

6. Faggruppe Landskap (v/ framtidig institutt for miljø- og naturvitskap, Fakultet for ingeniør- og

naturvitskap)

Intervjua Torbjørn Dale, Tarald Seldal, Jan Sulavik, Stein Joar Hegland. Det er mange økologar med

mykje naturkunnskap i denne faggruppa, i tillegg fagfolk som jobbar med planlegging og

landskapsarkitektur. Fleire med mykje formidlingserfaring (sjå tabell 1 for utval)

A) Interesse: Stor interesse, sannsynlegvis også frå fleire i faggruppa

B) Tema: Samspelet natur og folk, økosystemtenester (t.d. fokus på insekt). Fjorden som

system. Vasskraft (inkludert økologiske konsekvensar). FN sine berekraftsmål og berekraftig

utvikling som rammeverk for senteret. Teknologi og økologi.

C) Installasjonar: Modell av vatn i elv og fjord i landskapet. Bruk av naturdata (big data) for å

kunne sei noko om menneskets påverknad på naturen (t.d. arealbruk). Teste ut teknologi for

fornybar energi

D) Bruk: bruke på utanlandske studentgrupper, etterutdanning av lærararar, formidle kunnskap,

bruk for studentar om ein har gode installasjonar, fleksible løysingar viktig,

E) Utviklingsarbeid: Interessert å delta i utviklinga og ser at faggruppa kan bidra med mykje om

det vert fokus også på levande natur

7. Andre faggrupper og fagmiljø:

Skriftleg tilbakemelding frå teknolog Erik Kyrkjebø som har ekspertise på robotikk og kybernetikk:

Tema: Robotikk og programmering; Installasjonar: Robotar; både små humanoidar og større

samarbeidande (og sikre) robotar som ungar kan programmere med å flytte dei dit dei vil, og også

meir leikeaktige robotar som Lego Mindstorms etc. Utvikling av innhald i senteret: kunne vore

interessant

Det har ikkje vore tid til å involvere så mykje mot fagmiljø innan samfunnsfag, økonomi, idrett (men

sjå nokre unntak). Relevante fagmiljø kan vera Friluftsliv (programansvarleg Vegard Vereide) og

Reiseliv (Kristin Løseth, Helene Maristuen), sjå også tabell 1.

I tillegg kan det vera andre fagmiljø og -personar som ønskjer å få sjansen til å delta som ikkje vi

kjenner til.

Side 88 av 237Side 88 av 251|||||||||||||||||||||||||||||||Side 88 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

5

4. Oversikt over fagfolk
Tabell 1. Oversikt over fagmiljø og fagfelt for fagpersonar som er vurdert som mest aktuelle for deltaking i utviklingsarbeid ved Vitensenter Sogn og

Fjordane. Tabellen er tenkt brukt for vidare kartlegging og utvikling av vitensenteret i samarbeid med fagmiljøa ved høgskulen.

Namn1 Faggruppe Institutt2 Fakultet Personside Fagfelt3 Interesse

Jon I. Medbø Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2402504 statistikk, fysiologi Kanskje

Helene Hauge Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2405361 fysikk, didaktikk Ja

Terje Myklebust Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400184 statistikk, matematikk Ja

Mona K. Vee Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=6018054 fysikk Kanskje

Kristin S. Myhra Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2405763 matematikk Ikkje
intervjua

Jon Henjum Matematikk Språk og
matematikk

Lærarutd, kultur og idrett Emiritus matematikk Ikkje
intervjua

Tom Rune Kongelf Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400147 matematikkdidaktikk Ikkje
intervjua

Frode Olav Haara Matematikk Språk og
matematikk

Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400082 matematikkdidaktikk Ikkje
intervjua

Eirik S. Jenssen Pedagogikk Pedagogikk Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400129 pedagogikk Ja

Vegard F. Moe Idrett Idrett Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400176 vitskapsfilosofi Ja

Vegard Vereide Friluftsliv Idrett Lærarutd, kultur og idrett https://www.hvl.no/person/?user=2400298 friluftsliv Ikkje
intervjua

Mette K. Gillespie Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2404845 glasiologi, geofysikk Ja

Denise Ruther Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2404353 sedimentologi, geomorfologi Ja

Simon de Villiers Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2403079 fysikk, snøskred, Kanskje

Helge Henriksen Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400106 strukturgeologi, hydrogeologi Ikkje
intervjua

Deta Gasser Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2406080 bergrunnsgeologi, norges
geologi

Ikkje
intervjua

Side 89 av 237Side 89 av 251|||||||||||||||||||||||||||||||Side 89 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

6

Thomas Scheiber Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2406079 strukturgeologi, tektonikk Ikkje
intervjua

Matthias Paetzel Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400212 maringeologi, miljøforhold i
fjord, miljøvitskap

Ikkje
intervjua

Jacob Yde Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2403303 glasiologi, klima, mikrobiologi Ikkje
intervjua

Stein Bondevik Geologi Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2401279 kvartærgeologi, geofare Ikkje
intervjua

Geoffrey Gilpin Fornybar Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2403443 ingeniørfag, bioenergi, Ja

Valeria J. Schwanitz Fornybar Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2405775 fysikk, økonomi, klima og energi Ja

Erling Holden Fornybar Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2401941 berekraftig utvikling, miljø og
energi

Ikkje
intervjua

August Wierling Fornybar Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2406203 fysikk, klima og energi Ikkje
intervjua

Bente J. Rygg Fornybar Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2402111 statsvitskap, energi- og
miljøpolitikk

Ikkje
intervjua

Torbjørn Dale Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400044 akvatisk og marin biologi,
zoologi

Ja

Tarald Seldal Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400238 zoologi, botanikk Ja

Jan Sulavik Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2405749 botanikk, fjelløkologi Ja

Stein Joar Hegland Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2402259 dyr-plante økologi,
landskapsøkologi

Ja

Inger Auestad Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400018 botanikk, restaureringsøkologi Ikkje
intervjua

Knut Rydgren Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400227 botanikk, restaureringsøkologi Ikkje
intervjua

Liv Norunn Hamre Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400088 botanikk, landskapsøkologi Ikkje
intervjua

Eli Heiberg Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2400101 naturforvaltning og miljørett,
sopp

Ikkje
intervjua

Mark Gillespie Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2405074 økologisk entomologi, arktisk
økologi

Ikkje
intervjua

Side 90 av 237Side 90 av 251|||||||||||||||||||||||||||||||Side 90 av 251

95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane - 17/06295-6 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane : Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

7

Julien Vollering Landskap Miljø- og
naturvitskap

Ingeniør og naturvitskap https://www.hvl.no/person/?user=2405703 generell og anvendt økologi Ikkje
intervjua

Erik Kyrkjebø Teknologi Ingeniør og naturvitskap https://www.hvl.no/person/?user=2403653 robotikk, kybernetikk Ja

Kristin Løseth Reiseliv Økonomi- og
administrasjon

Økonomi og
samfunnsvitskap

https://www.hvl.no/person/?user=2400572 naturbasert reiseliv Ikkje
intervjua

Helene Maristuen Reiseliv Økonomi- og
administrasjon

Økonomi og
samfunnsvitskap

https://www.hvl.no/person/?user=2403670 naturbasert reiseliv Ikkje
intervjua

1. Lista er ikkje fullstendig. Fleire fagfolk kan vera aktuelle og vil kunne melde sin interesse. I tillegg kjem fagfolk frå andre campus enn Sogndal

2. Instituttnamn er mellombelse kallenamn og ikkje fastlagd

3. Basert på vurdering i samtalar, på personsida på nett eller skjønn der underteikna hadde kunnskap. Sjå personside for meir detaljar. Med atterhald om

feil.

Side 91 av 237Side 91 av 251|||||||||||||||||||||||||||||||Side 91 av 251

Side 92 av 237Side 92 av 251|||||||||||||||||||||||||||||||Side 92 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

1

Arkivsak-dok. 17/11522-1 Arkivkode.
Saksbehandler Arnstein Menes

Saksgang Møtedato
Høgskulestyret 29.11.2017

RAPPORT OPPTAK 2017

Forslag til vedtak:
Styret tek sak om opptak 2017 og opptaksrapport 2017 til vitande.

Samandrag:
Styret vert i denne saka orientert om opptak av nye studentar til HVL i 2017.

Vedlegg:
Opptak 2017 – tallrapport

Side 93 av 237

096/17

Side 93 av 251|||||||||||||||||||||||||||||||Side 93 av 251

https://www.hvl.no/globalassets/hvl-internett/dokument/rapport/opptak2017tallrapport.pdf

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

2

Saksframstilling:

Innleiing

Hausten 2016 etablerte opptakskontora ved dei tre høgskulane eit felles
opptakskontor der det vart laga felles forskrift om opptak til HVL og utfyllande
retningsliner for opptak, som begge vart vedtekne i januar 2017. Gjennom eit godt
samarbeid har dei tre opptakskontora skapt felles rutinar og forståing for korleis
opptaket for haust 2017 skulle gjennomførast. Opptak for våren 2017 er omtala i eit
eige avsnitt.

For hausten 2017 har det i stor grad vore vidareføring av studietilbod frå dei tre
gamle høgskulane. Alle søknader er handsama gjennom Felles Studentsystem (FS).
Grunnutdanningar (med unnatak av PPU) og integrerte masterutdanningar er utlyst i
Samordna opptak (SO). Gjennom eit godt samarbeid i SO sin regi, og tett kontakt
mellom opptakskontora på Vestlandet frå tidlegare år, har arbeidet med det
samordna opptaket til grunnutdanningane fungert godt.

Med ny organisering i HVL vil også opptak tilpasse framtidig rapportering i høve
denne. HVL rapporterte hausten 2017 tal til DBH fordelt på nærregionane for siste
gong. Difor er det i år laga flest samanlikningar på utdanningsområde og studium,
medan det for dei komande åra og vil vere naturleg å lage samanlikningar for kvart
fakultet og institutt.

Når det gjeld lokale opptak til emne, forkurs for ingeniør, realfagskurs/TRESS, Y-veg,
vidareutdanningar, innpassing til 2. og 3. studieår, PPU og masterutdanningar, har
alle desse opptaka vore organisert gjennom ein felles SøknadsWeb. Desse opptaka
har vore noko ulikt organisert i form av ansvarsfordeling mellom medarbeidarane i
dei ulike nærregionane, og inndeling i høve den faglege organiseringa. Hausten 2016
brukte opptakskontoret mykje tid på å organisere og få oversikt over alle dei lokale
opptaka. Erfaringane syner at det er krevjande å ha kunnskap om alle utdanningane
på tvers av nærregionane, og at det difor må brukast ein del tid på å koordinere dette
området vidare.

Vurderingar knytt til studieporteføljen ved HVL er omtala i eiga styresak.

Opptak våren 2017

Før etableringa av HVL hausten 2016, vart ein samde om at søknader til våropptaket
2017 skulle handterast av dei respektive opptakskontora ved HiB, HSH og HiSF. Det
var eit avgrensa tal studietilbod som vart lyst ut med oppstart januar 2017.
Sjukepleiarutdanninga i Førde hadde god søknad, og det same kan seiast om det
halvårige realfagskurset som vart arrangert i Bergen. I tillegg til dette vart det gjort
opptak til nokre vidareutdanningar og emne.

Denne styresaka er i det vidare ein omtale av opptaket for hausten 2017.

Side 94 av 237Side 94 av 251|||||||||||||||||||||||||||||||Side 94 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

3

Rekruttering

Opptak samarbeider tett med rekrutteringsgruppa gjennom heile året. Data frå
opptak vert nytta i arbeidet med å kartlegge ulike søkjargrupper. I juli 2017 svarde
2310 av våre fyrsteprioritetssøkjarar gjennom SO på ei marknadsundersøking
gjennomført av rekrutteringsgruppa. Undersøkinga syner at 54 % av
førsteprioritetssøkjarane hadde bestemt seg før 1. januar om kva studium dei ynskte
å søkje på. 40 % bestemmer seg frå 1. januar og fram til søknadsfristen 15. april, og
her syner undersøkinga at nettsidene til HVL er ei svært viktig kjelde for å informere
søkjarane om våre studietilbod.

Mange av søkjarane trekkjer fram studiestaden som viktig for valet deira, men fyrst
og fremst er det viktig at HVL tilbyr relevante studium med gode jobbutsikter etter
fullført utdanning. Berre 7 % fortel at det å ta deler av studiet i utlandet var svært
viktig for valet deira. Derimot seier heile 23 % at det er svært viktig å kunne ha jobb
ved sidan av studiet. Studentmiljøet vert og trekt fram som viktig.

Slik kopling mot søkjarmassen kan potensielt gje oss meir innsikt i studiesøkjarane
sine val, og i samarbeid med fakulteta vil ein kunne få meir kunnskap om og frå
søkjarane til kvart einskild utdanningsområde/studium. Koplinga mellom opptak og
rekruttering er viktig for å kunne gjere naudsynte strategiske justeringar inn mot
aktuelle søknadsfristar.

Klagehandsaming

Opptak har samla motteke fire klagar i samband med opptaket hausten 2017. Ingen
av klagarane fekk medhald. Tre av desse klagane er handsama i HVL si
klagenemnd. Ei sak gjeld opptaksgrunnlag til master, og to saker gjeld vurdering av
relevant arbeidserfaring for opptak med grunnlag i realkompetanse til eit studium i
det samordna opptaket. Den siste saka gjekk til Nasjonal klagenemnd og omhandla
vurderingar knytt til søknad om særskilt vurdering.

Opptakskontoret har motteke ei rekkje spørsmål knytt til grunngjeving for avslag med
meir, og nyttar mykje tid på å svare desse på ein grundig og forståeleg måte. Dette
arbeidet har fungert godt fyrste året etter fusjonen, og har saman med dyktige
sakshandsamarar vore hovudårsaka til at HVL har motteke få klagar samanlikna med
det ein samla hadde hausten 2016 ved HiB, HSH og HiSF.

Setjing av tilbodstal, overbooking

I sak om studieporteføljen er det lista opp tal studieplassar og måltal for dei einskilde
utdanningane. Det er utfordrande å setje tilbodstal for å få rett tal studentar som til
slutt gjennomfører eit studium, og dette er ei problemstilling opptak arbeider mykje
med. Ved setjing av tilbodstal, i tett samarbeid med fakulteta, vert det lagt til grunn
erfaringstal frå tidlegare år. Dersom vi skal få nok studentar på dei ulike studia må vi
gje eit høgare tal tilbod enn det tal studieplassar som er bestemt. Om ein ser på tal
tilbod gjeve til 1. prioritetssøkjarar, 3612 stk, takka 2660 av dei ja, medan 2389 av dei

Side 95 av 237Side 95 av 251|||||||||||||||||||||||||||||||Side 95 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

4

møtte ved studiestart. Me veit vidare at søkjarar med lægre prioritet tenderer til å
vere meir ustabile i sitt oppmøte.

Utanlandske søkjarar

Utanlandske søkjarar aukar, spesielt til masterutdanningar, og er ei krevjande
søkjargruppe å vurdere. Samordna opptak har laga nettsider til hjelp for vurdering av
søkjarar frå mange land, men med eit konglomeratet av institusjonar kring om i verda
er dette eit krevjande arbeid. Det er eit potensiale for store innsparingar samla i
sektoren om ein kunne samordna handsaming av slike søknader, samt
kvalitetssikring av dokumentasjon. HVL arbeider med å auke vår kompetanse på
dette området, og ser internasjonale søkjarar som eit potensiale for å auke
studentmassen vår i åra som kjem.

Opptaksrapporten

HVL har for hausten 2017 handsama om lag 16 400 søknader om opptak. 7 800 av
desse er søknader gjennom SO. Det er gjeve om lag 12 800 tilbod og 7 453
studentar er registrert som møtt denne hausten. Vi syner i hovudsak til
Opptaksrapporten som er vedlagt når det gjeld detaljar kring dette, men vil trekke
fram nokre tal og samanlikningar i avsnitta under.

Samordna opptak:

Nasjonale trendar

På nasjonalt plan har det vore ei jamn auke i søkjarar til høgare utdanning dei siste
åtte åra. Heile 135 587 personar søkte i år om opptak gjennom Samordna opptak.
101 332 fekk tilbod om studieplass, og 59 615 var registrert som møtt 1. oktober. I
dei komande åra er det nedgang i ungdomskulla, og ein kan difor truleg vente at det
samla søkjartalet vil flate ut. HVL hentar ein større del av dei yngste søkjarane enn
landssnittet. Dette gjer òg at nedgangen i ungdomskull kan slå negativt ut for vår del.
Vi veit òg at konjunkturane i samfunnet påverkar søkjartalet, og at dette påverkar kva
studium som er mest og minst populære.

Når det gjeld utdanningsområde nasjonalt, hadde helsefag, og spesielt vernepleie
stor auke. Andre område med god auke er informasjonsteknologi, idrett og
barnehagelærar. Økonomi og administrasjon, ingeniør og grunnskulelærar hadde ein
del nedgang.

Tidlegare har ein i opptaksrapportane gjort samanlikningar mellom dei ulike
institusjonane for å sei noko om kven som har størst auke siste året. Dei ulike
fusjonane kring om i landet gjer at slike samanlikningar er svært krevjande å lage.
NTNU har til saman klart mest søkjarar, medan dei institusjonane som aukar mest er
Høgskolen i Molde og nord Universitet, saman med VID og NLA. NHH, UiS og HiOA
har nedgang i søkjartal samanlikna med 2016.

Side 96 av 237Side 96 av 251|||||||||||||||||||||||||||||||Side 96 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

5

HVL sine marknadsdelar

Om me samanliknar tal studieplassar HVL tilbyr innan dei ulike utdanningsområda,
med delen fyrstevalssøkjarar, kjem HVL svært godt ut på dei fleste områda. Innan til
dømes sjukepleie har HVL 10,7 % av studieplassane nasjonalt, medan heile 22,8 %
av fyrstevalssøkjarane nasjonalt har søkt til ein av våre sjukepleiarutdanningar. Også
til andre helsefagutdanningar og lærarutdanningar har HVL ein større del av
fyrsteprioritetssøkjarane samanlikna med tal studieplassar. For ingeniørutdanningane
har vi 23,6 % av studieplassane, medan vi har 21,9 % av søkjarane.

Geografi

Dei tre gamle høgskulane rekrutterte noko ulikt frå dei ulike fylka i landet. HiSF
rekrutterte i 2016 om lag 2/3 av sine studentar frå andre fylke enn Sogn og Fjordane,
medan HiB hadde 62 % av dei møtte studentane frå Hordaland. HSH har tidlegare år
sett på marknadsdelar i Nord Rogaland og Sunnhordaland, og i 2016 hadde dei 72 %
av dei nye studentane sine frå desse områda.

I 2017 ser vi at HVL samla sett får 50 % av studentane frå Hordaland, 16 % frå
Rogaland og 12 % frå Sogn og Fjordane. Når det gjeld kor stor del av
studiesøkjarane frå dei respektive fylka som vel HVL, er tala 28 % for Hordaland, 11
% for Rogaland og 38 % for Sogn og Fjordane.

I Hordaland er UiB størst med 37 %, medan HVL er ein klar nummer to. Det er likevel
slik at UiB og HVL i liten grad har overlappande studietilbod, og at vi difor er klart
størst på til dømes profesjonsutdanningane. I Rogaland er UiS klart størst med 37 %.
Her får vi 11 % av dei nye studentane, og er med dette nest størst også her. Når det
gjeld nye studentar frå Sogn og Fjordane, møtte vel 38 % av studentane på HVL. Her
er UiB og NTNU dei to neste på lista med 16 og 12 %.

Kvalitet på søkjarane

I 2017 hadde møtte studentar ved HVL ein gjennomsnittleg karaktersnitt frå
vidaregåande skule på 38,2 poeng. Landssnittet for statlege høgskular var 39 poeng.
Her ligg dei fleste skulane på om lag 38 poeng, medan HiOA skil seg ut med eit snitt
på 43,2 poeng. Tal frå 2016 syner at HiB hadde eit snitt på 38,8 poeng, HSH 39,3 og
HiSF 40,6.

I poenggrensene for studium inngår det i tillegg til karaktersnitt både realfag- og
språkpoeng, alder og andre tilleggspoeng. I årets opptak er det Fysioterapi i Bergen
som er det studiet med høgast poenggrense ved HVL; 54,8. I tillegg er det ni andre
utdanningar som hadde ei poenggrense over 50 poeng.

I tidlegare rapportering frå dei tre høgskulane har det vore fokus på tal
fyrstevalssøkjarar per studieplass. Her var tala for dei tre gamle høgskulane slik: HiB;

Side 97 av 237Side 97 av 251|||||||||||||||||||||||||||||||Side 97 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

6

2,63 , HSH; 1,58 og HiSF; 1,88. Samla sett for HVL er dette 2,04 i år. Her har til
dømes HSN 2,00, HiOA 3,38, UiB 2,63 og UiS 2,53.

Nokre utvalde utdanningsområde og studium

I denne rapporten har vi trekt ut tal frå nokre utdanningsområde. Helsefag, lærar og
teknologiske fag utgjer 72 % av dei møtte studentane ved HVL, og er dei tre klart
største utdanningsområda.

Helsefag

Meir enn 2/3 av dei nye studentane på helsefag er kvinner. Størst kvinnedel har
bioingeniør med 87,7 %, deretter sjukepleie med 84,9 %. Sjukepleie er studiet med
flest møtte studentar (515), og det utgjer over 10 % av landets nye
sjukepleiarstudentar. Kvinnedelen nasjonalt er på 86,1 %. Når det gjeld
aldersfordeling på dette studiet er heile 57 % 19-21 år ved HVL, medan landsnittet er
55 %. Av HVL sine studentar er heile 28 % 19 år, og kjem då direkte frå
vidaregåande skule inn i denne populære utdanninga.

Ingeniørutdanningane

HVL tok i år imot 18 % (577) av alle ingeniørstudentane i landet. 48 % av desse er
19-21 år, medan landssnittet ligg på 47 %. Kvinnedelen ved HVL for
ingeniørutdanningane er 18,5 %, mot 19,1 % nasjonalt. I år hadde HVL venteliste på
automatisering, data og bygg-linjene i Bergen i hovudopptaket, medan alle
kvalifiserte søkjarar kom inn på dei andre linjene. HVL fyller berre opp 70 % av
studieplassane gjennom det samordna opptaket. For Haugesund og Førde gjev
lokale opptak til Y-veg og tresemesterordninga gode supplement til studentmassen
på ingeniørstudia.

Grunnskulelærarutdanning (GLU)

Med innføring av karakterkrav på fire i matematikk frå vidaregåande skule, merkar
HVL ein klar nedgang i tal kvalifiserte søkjarar til desse utdanningane. Dette er
tidlegare i år omtala i eiga sak til styret. Heile 43 % av fyrsteprioritetssøkjarane til
GLU 1-7 stetta ikkje opptakskrava. Berre tre av dei kvalifiserte søkjarane til denne
utdanninga stod utan plass då opptaket vart avslutta. Om ein ser samla for HVL slit vi
med å fylle opp dei studieplassane vi har.
Kvinnedelen ved HVL er 73 % for GLU 1-7, medan landsnittet er 78 %. Heile 78 % av
dei møtte studentane er i alderen 19-21 år. Nasjonalt utgjer denne aldersgruppa 66
%, so også til denne utdanninga rekrutterer HVL i snitt yngre søkjarar enn andre
institusjonar.

Side 98 av 237Side 98 av 251|||||||||||||||||||||||||||||||Side 98 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

7

Ledige studieplassar

HVL hadde etter hovudopptaket ledige studieplassar på 41 av 101 studium. 283 (8%)
av dei nye studentane kjem frå ledige studieplassar. Allereie ved søknadsfristen 15.
april får vi signal på kva studium som kan ha fått eit for dårleg søkjargrunnlag til å
fylle opp plassane. Vi er difor i tett dialog med rekruttering heile perioden frå 15. april
og fram til studiestart i høve kva studium vi treng sterkare rekruttering til. Dei studia vi
fekk flest studentar på var ingeniørutdanning (80), barnehagelærarutdanning (71),
grunnskulelærarutdanning (33) og samfunnsfag (29).

Lokalt opptak

PPU

Vi ser ein marginal nedgang i tal søkjarar til PPU i 2017. Denne nedgangen er knytt
til profilar innan yrkesfag i Bergen og til nokre profilar både innan allmennfag og
yrkesfag på Stord. Stord hadde ein stor auke i søkjartala frå 2015 til 2016. For
Sogndal er søkjartala til PPU allmennfag om lag dei same som i 2016. Likevel har
HVL gode søkjartal til PPU og det vert spanande å sjå utviklinga vidare med tanke på
krav om mastergrad frå 2019 for heile landet. For eit utval av dei møtte studentane
på allmenne fag, inklusiv kroppsøving, no i haust har ca 40 % av studentane
masterutdanning som opptaksgrunnlag.

Masterutdanningar

HVL tilbyr ei rekkje masterutdanningar. I og med at det ikkje finnest ei nasjonal
samordning av opptak til alle masterutdanningar kan søkjarar til desse utdanningane
få mange tilbod frå institusjonane rundt om i landet. Det betyr at vi har mindre kontroll
på kor mange som faktisk vil koma til å starte på ei av våre utdanningar. HVL sende i
2017 ut tilbod om opptak til masterutdanning i perioden mai til juli. Skal vi få tak i
fleire av desse studentane må vi vurdere å sende ut våre tilbod tidlegare. Arbeidet
med dette vil skje i tett dialog med fakulteta, og er ein del av planlegginga for våren
2018.

Bergen

Master i klinisk sjukepleie har hatt auke i tal søkjarar. For Master i psykisk helse- og
rusarbeid og Master i kunnskapsbasert praksis er det en nedgang i søkjartall frå
2016 til 2017. Dette gjer òg til at det totalt sett er ein svak nedgang i den totale
søkjarmassen til master i helse- og sosialfag.

Det er ein svak nedgang i den totale søkjarmassen til lærarutdanningane.
Undervisningsvitskap har gått noko fram, medan barnehagekunnskap og fysisk
aktivitet og kosthold (fordjuping fysisk aktivitet) har hatt nedgang frå i fjor.
Masterstudia for ingeniør- og økonomifag har ein auke frå 2016.

Side 99 av 237Side 99 av 251|||||||||||||||||||||||||||||||Side 99 av 251

96/17 Rapport opptak 2017 - 17/11522-1 Rapport opptak 2017 : Rapport opptak 2017

8

Stord/Haugesund

Master i klinisk helse – og omsorgsvitskap opplevde ein nedgang i søkjartal. Dette
kan ha samanheng med at det i Haugesund vart tilbydd Master i organisasjon og
leiing, helse – og velferdsleiing for fyrste gong. Det var òg nedgang i tal søkjarar til
Master i kreative fag og læreprosesser, bortsett frå i profilen kunst og handverk, samt
Master i IKT. Master i brann hadde òg nedgang, medan den nystarta Master i
Maritime Operations fekk mange norske og internasjonale søkjarar.

Sogndal/Førde

Som nemnt under førre avsnitt vart det i år tilbydd Master i organisasjon og leiing i
Haugesund, i tillegg til Sogndal. Begge desse hadde gode søkjartal, og spesielt galdt
dette helse- og velferdsleiing i Haugesund. Master i idrettsvitskap er framleis ei
populær utdanning, sjølv om søkjartalet gjekk noko ned frå året før. Climate Change
Management hadde gode søkjartal 15. april, men mange av desse var utanlandske
søkjarar som ikkje stetta opptakskrava.

Side 100 av 237Side 100 av 251|||||||||||||||||||||||||||||||Side 100 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

1

Arkivsak-dok. 17/11375-2 Arkivkode.
Saksbehandler Merete Sviggum

Saksgang Møtedato
Høgskulestyret 29.11.2017

SØKNAD OM ETABLERING AV NY STUDIERETNING UNDER
MASTER I KLINISK FYSIOTERAPI; FYSIOTERAPI VED
PSYKIATRISKE OG PSYKOSOMATISKE HELSEPLAGER

Forslag til vedtak/innstilling:
1. Høgskolestyret godkjenner ny studieretning under Master i klinisk fysioterapi;

fysioterapi ved psykiatriske og psykosomatiske helseplager.
2. Revidert studieplan for Master i klinisk fysioterapi sendes NOKUT til

orientering.
3. Høgskolestyret legger til grunn at studieretningen finansieres innenfor

fakultets budsjettrammer.

Sammendrag
Styret får presentert søknad til godkjenning vedrørende etablering av ny
studieretning, fysioterapi ved psykiatriske og psykosomatiske helseplager, under
Master i klinisk fysioterapi. Søknaden er sendt fra Avdeling for helse og sosialfag ved
campus Bergen som vil inngå i Fakultet for helse- og sosialfag (FSH).

Søknaden følger NOKUT sin mal og veilederen: Veiledning om akkreditering av
studietilbud fra mai, 2017. Dette innebærer at ved tilsyn fra NOKUT kan høgskolen
dokumentere at det er redegjort for kravene i Studietilsynsforskriftens kapittel 2:
Akkreditering av studietilbud.

Høgskolestyret har ikke delegert til andre organer å behandle etablering av nye
studieretninger i etablerte mastergradsstudier. Søknaden må derfor behandles av
høgskolestyret.

Vedlegg:
Trykte vedlegg:

1. Brev datert 9.11.17 fra avdeling for helse- og sosialfag, campus Bergen
2. Søknad vedrørende etablering av ny studieretning, fysioterapi ved psykiatriske

og psykosomatiske helseplager, under Master i klinisk fysioterapi.

Utrykte vedlegg:
1. Vitnemål og Diploma Supplement
2. Studieplan Master i klinisk fysioterapi
3. Kriterier for å søke om rett til å utløse takst for psykomotorisk fysioterapi (A9)

Side 101 av 237

097/17

Side 101 av 251|||||||||||||||||||||||||||||||Side 101 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

2

4. Studieplanens læringsutbytte
5. Erasmus Agreement
6. Plan for praksis
7. CV-er for ansatte tilknyttet studiet
8. Publikasjonsliste
9. Studietilsynsforskriften

Side 102 av 237Side 102 av 251|||||||||||||||||||||||||||||||Side 102 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

3

Saksframstilling

1. Bakgrunn
Avdeling for helse- og sosialfag (AHS), Bergen søker om etablering av ny
studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og
psykosomatiske helseproblemer. Mastergradsstudiet i klinisk fysioterapi ble
akkreditert av NOKUT i 2009. Studiet har per i dag to studieretninger;

 fysioterapi ved hjerte- og lungelidelser
 fysioterapi ved ortopediske og revmatologiske lidelser

Avdelingen har gjennom flere år hatt et videreutdanningstilbud for fysioterapeuter; -
Basic Body Awareness Methodology (BBAM). BBAM vil ikke bli videreført i sin
nåværende form grunnet lite fagmiljø og naturlig fratreden av ressursperson. For å
ivareta fagfeltet disse kandidatene utdannes til, ønsker avdelingen å opprette denne
tredje studieretningen.

Søknaden følger NOKUT sin mal og veilederen: Veiledning om akkreditering av
studietilbud fra mai, 2017. Dette innebærer at ved tilsyn fra NOKUT kan høgskolen
dokumentere at det er redegjort for kravene i Studietilsynsforskriftens kapittel 2:
Akkreditering av studietilbud.

Søknaden er sendt fra dekan ved AHS, Mildrid Haugland og er avklart med
påtroppende dekan Randi Skår ved FHS.

Høgskolestyret har ikke delegert til andre organer å behandle etablering av nye
studieretninger i etablerte mastergradsstudier. Søknaden må derfor behandles av
høgskolestyret.

2. Faglige fullmakter
Høgskolen har ikke faglige fullmakter til å etablere studier i andre syklus, jf Lov om
universiteter og høgskoler
§ 3-3 (2):

(2) Institusjoner som er akkreditert som vitenskapelig høyskole eller høyskole, har fullmakt til
selv å bestemme hvilke fag og emner institusjonen skal tilby, og som skal inngå i grunnlaget for
lavere grad eller yrkesutdanning fastsatt med hjemmel i § 3-2. Innenfor de fagområder der de
kan tildele doktorgrad eller tilsvarende, bestemmer de selv hvilke fag og emner institusjonen
skal tilby, og som skal inngå i grunnlaget for øvrige grader eller yrkesutdanninger fastsatt med
hjemmel i § 3-2. For fagområder der de ikke kan tildele doktorgrad, fastsetter departementet
slike bestemmelser

Ved søknad om akkreditering av studier, skal institusjonene oppfylle krav i
Studietilsynsforskriften som trådde i kraft februar 2017. I merknader til forskriftens
Kapittel 2. Akkreditering av studietilbud heter det:

«Institusjoner uten selvakkrediteringsfullmakt kan ikke opprette nye fag eller emner utenfor
fagområdet til et akkreditert studietilbud på det aktuelle nivået, jf. universitets- og
høyskoleloven § 3-3. Dette betyr at endringer i et akkreditert studietilbud må gjøres innenfor

Side 103 av 237Side 103 av 251|||||||||||||||||||||||||||||||Side 103 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

4

fagområdet til det akkrediterte studietilbudet. Det er en forutsetning at studietilbudets
overordnede læringsutbytte ikke endres»

Det er foretatt en faglig vurdering og en har kommet til at de endringer som gjøres
ved å etablere ny studieretning kommer inn under begrepet «de akkrediterte
emnene» siden studieretningen er innenfor fagområdet klinisk fysioterapi og
overordnet læringsutbytte ikke endres.

Den samme vurderingen ble gjort da AHS søkte høgskolestyret (HiB) om
opprettelsen av fire nye spesialiseringer under Master i klinisk sykepleie i 2015.
Revidert studieplan ble da sendt NOKUT til orientering. Det samme må gjøres her.

3. Kort presentasjon av studieretningen og fagmiljø.
De eksisterende studieretningene har felles studieprogram med felles læringsutbytte
og fagområde. Fire av emnene er felles for studieprogrammet, mens de andre tre er
knyttet til studieretningene (se vedlagt søknad og studieplan for ytterligere
informasjon).

Det akkrediterte masterstudiet i klinisk fysioterapi har et bredt og stabilt fagmiljø.
Kompetansenivået er i sin helhet høyt (3 professorer, 10 med 1. kompetanse og 1
høgskolelektor). Fagmiljøet ved studieretningen har naturlig faglige kobling til
fagmiljøet ved master i Psykisk helse- og rusarbeid, HVL og har derfor et bredt og
stabilt fagmiljø både i basisen og spesialiseringen av studieretningen.

Muligheter for å gå videre til doktorgrad
En kandidat med fullført mastergradsstudium i klinisk fysioterapi i studieretning
fysioterapi ved psykiatriske og psykosomatiske helseproblemer kan søke opptak til
ulike doktorgradsprogram.

Rekruttering
Master i klinisk fysioterapi har hatt gode søkertall til studiet og gjennomføringsgraden
har vært på ca. 80%.
Bachelor i fysioterapi fikk i 2015 øket antall studieplasser fra 75 til 85 og våren 2017
uteksamenieres det flere kandidater i fysioterapi. Dette øker søkergrunnlaget til de
tre studieretningene ved Master i klinisk fysioterapi.
Det finnes ingen annen utdanning på masternivå på Vestlandet som gir formell
kompetanse i fysioterapi ved psykiatriske og psykosomatiske helseproblemer.
Studieretningen kvalifiserer kandidatene til å heve takst for psykomotorisk fysioterapi
fra HELFO (takst A-9). Dette vil gjøre at studieretningen vil være etterspurt for
fysioterapeuter som driver egne institutt.

Behov
AHS vektlegger at det er behov for mer spesialisert kompetanse for fysioterapeuter i
deres bidrag til behandling av ulike pasientgrupper med psykiatriske og
psykosomatiske helseproblemer. Det er dokumentert at psykiske lidelser/
helseproblemer utgjør en vesentlig, og økende del av sykemeldingsstatistikken i
Norge.

St.meld.nr. 34 (2012-2013) viser til studier som anslår at 30-50 prosent av den
voksne befolkningen vil få en psykisk lidelse i løpet av livet. Kombinasjonen av
psykiske lidelser og muskel- skjelettlidelser utgjorde ca. 60 % av sykefraværet i 2013

Side 104 av 237Side 104 av 251|||||||||||||||||||||||||||||||Side 104 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

5

(St.meld.nr. 34, 2012-2013). Fysioterapeuter med klinisk master og studieretning i
fysioterapi ved psykiatriske og psykosomatiske helseproblem skal ha en spesialisert
kompetanse til disse pasientgruppene.

Finansiering
Avdelingen har i dag 20 internt finansierte deltids studieplasser til studiet Basic Body
Awareness Methodology (BBAM). Opptak har vært hvert annet år. Dekan foreslår at
20 studieplasser på videreutdanningen BBAM, 60 studiepoeng, omgjøres til 10
studieplasser ved studieretning, fysioterapi ved psykiatriske og psykosomatiske
helseproblemer, 120 studiepoeng. Dette betyr at avdelingen har finansiering for 10
studieplasser på fulltid.

4. Rektors vurdering
Rektor støtter avdelingens ønske om å etablere en ny studieretning i master i klinisk
fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseproblemer. De
faglige kravene til en mastrgradssøknad er innfridd.

Når nå videreutdanning i Basic Body Awareness Methodology (BBAM) av naturlige
grunner fases ut, er dette en god måte å ivareta og videreutvikle en viktig del av
fysioterapeuters fagfelt. Det er i tillegg en økende trend blant bachelorkandidater
innen helse- og sosialfag at de etterspør mastergradstilbud framfor tilbud om
videreutdanning.

Rektor legger til grunn at studiet finansieres gjennom tildelte studieplasser til BBAM-
studiet.

Side 105 av 237Side 105 av 251|||||||||||||||||||||||||||||||Side 105 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

 Notat

Postadresse Avdeling

HiB Avdeling for
helse- og sosialfag

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Hilde Kristin Tveit
Telefon:

 1 av 4

Til

Merete Sviggum / HiB Seksjon for utdanning

 Vår ref.: Dato:
 17/11375-1 09.11.17

Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved
psykiatriske og psykosomatiske helseplager

Avdeling for helse- og sosialfag (AHS) oversender søknad om etablering av ny studieretning under Master i
klinisk fysioterapi. Mastergradsstudiet i klinisk fysioterapi ble akkreditert av NOKUT i 2009. Studiet har per i
dag to fordypninger;

 fysioterapi ved hjerte- og lungelidelser

 fysioterapi ved ortopediske og revmatologiske lidelser

Avdelingen søker høgskolestyret om å få etablere en ny fordypning, heretter kalt studieretning under master i
klinisk fysioterapi. Studieretningen heter fysioterapi ved psykiatriske og psykosomatiske helseproblemer.
Søknaden følger NOKUT sin mal og veilederen: Veiledning om akkreditering av studietilbud fra mai, 2017.
Dette innebærer at ved tilsyn fra NOKUT kan høgskolen dokumentere at det er redegjort for kravene i
Studietilsynsforskriftens kapittel 2: Akkreditering av studietilbud.

Faglige fullmakter

Høgskolen har ikke faglige fullmakter til å etablere studier i andre syklus, jf Lov om universiteter og høgskoler

§ 3-3 (2):

(2) Institusjoner som er akkreditert som vitenskapelig høyskole eller høyskole, har fullmakt til selv å
bestemme hvilke fag og emner institusjonen skal tilby, og som skal inngå i grunnlaget for lavere grad
eller yrkesutdanning fastsatt med hjemmel i § 3-2. Innenfor de fagområder der de kan tildele
doktorgrad eller tilsvarende, bestemmer de selv hvilke fag og emner institusjonen skal tilby, og som
skal inngå i grunnlaget for øvrige grader eller yrkesutdanninger fastsatt med hjemmel i § 3-2. For
fagområder der de ikke kan tildele doktorgrad, fastsetter departementet slike bestemmelser

Ved søknad om akkreditering av studier, skal institusjonene oppfylle krav i Studietilsynsforskriften
som trådde i kraft februar 2017. I merknader til forskriftens Kapittel 2. Akkreditering av studietilbud heter det:

«Institusjoner uten selvakkrediteringsfullmakt kan ikke opprette nye fag eller emner utenfor fagområdet til et
akkreditert studietilbud på det aktuelle nivået, jf. universitets- og høyskoleloven § 3-3. Dette betyr at endringer i
et akkreditert studietilbud må gjøres innenfor fagområdet til det akkrediterte studietilbudet. Det er en
forutsetning at studietilbudets overordnede læringsutbytte ikke endres»

Avdelingen har foretatt en faglig vurdering og kommet til at de endringer som gjøres ved å etablere ny
studieretning kommer inn under begrepet «de akkrediterte emnene» siden studieretningen er innenfor
fagområdet klinisk fysioterapi. Vurderingen er tilsvarende den som ble gjort da avdelingen søkte
høgskolestyret om opprettelsen av fire spesialiseringer under Master i klinisk sykepleie i 2015.

Side 106 av 237Side 106 av 251|||||||||||||||||||||||||||||||Side 106 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

2 av 4

Endringer som er gjort i overordnet læringsutbytte er knyttet til innføring av begrepet studieretning i stedet
for fagfordypning og endrer ikke faglig innhold i læringsutbyttet. Revidert studieplan sendes NOKUT til
orientering.

Kort presentasjon av studieretningen
De eksisterende studieretningene har felles studieprogram med felles læringsutbytte og fagområde.
Fagområdet i det allerede akkrediterte mastergradsstudiet er fysioterapi.

Fire av emnene er felles for studieprogrammet, mens de andre tre er knyttet til studieretningene (se vedlagt
studieplan for ytterligere informasjon). Under følger en figur som viser hvordan studieforløpet til
studieretningen (i blått) ser ut sammen med fellesemnene i Master i klinisk fysioterapi.

MAMET500 Vitenskapsteori, etikk og metode er et emne som i løpet av våren 2017 ble utarbeidet som et
fellesemne for alle masterstudiene i avdelingen. Emnet skal gå hver høst og vår og er nettbasert.

Figur 1 Skjematisk oversikt over oppbygningen av studieretning fysioterapi ved psykiatriske og psykosomatiske
helseproblemer.

Muligheter for å gå videre til doktorgrad
En kandidat med fullført mastergradsstudium i klinisk fysioterapi i studieretning fysioterapi ved psykiatriske og
psykosomatiske helseproblemer kan søke opptak til ulike doktorgradsprogram.

Søker og opptakstall
Det finnes ingen utdanning på masternivå på Vestlandet som gir formell kompetanse i fysioterapi ved
psykiatriske og psykosomatiske helseproblemer. For å få kreditert kompetanse innen studieretningen må
fysioterapeuter i regionen reise til Tromsø (UiT - master) eller Oslo (HiOA videreutdanning). Disse
institusjonene har årlig opptak. Antall søkere viser en klar økning, og i 2017 er det til sammen 152 søkere på 55
studieplasser fordelt på HiOA og UiT (se søknaden s. 10).

Behovsanalyse
Avdelingen avslutter dette semesteret videreutdanningstilbudet Basic Body Awareness Methodology (BBAM),
60 studiepoeng for fysioterapeuter. BBAM vil ikke bli videreført i sin nåværende form grunnet lite fagmiljø og
naturlig fratreden av ressursperson. For å ivareta fagfeltet disse kandidatene utdannes til, ønsker avdelingen å
opprette en tredje studieretning.

Side 107 av 237Side 107 av 251|||||||||||||||||||||||||||||||Side 107 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

3 av 4

Fysioterapi ved psykiatriske og psykosomatiske helseproblemer, vil ha en bredere tilnærming til fagfeltet enn
BBAM-studiet og studieretningen vektlegger den norske fysioterapitradisjonen i klinisk fysioterapi. Gjennom
dette vil avdelingen imøtekomme signaler gitt i Prop. 1 S HOD 2015–2016 pkt. 10.1 der en uttrykker et behov
for masterutdanninger som både gir fordypning og kompetanse på bredere fagområder enn det som er tilfelle
for mange av dagens videreutdanninger.

Det er i dag et behov for mer spesialisert kompetanse for fysioterapeuter i deres bidrag til behandling av ulike
pasientgrupper med psykiatriske og psykosomatiske helseproblemer. Det er dokumentert at psykiske
lidelser/helseproblemer utgjør en vesentlig, og økende del av sykemeldingsstatistikken i Norge. St.meld.nr. 34
(2012-2013) viser til studier som anslår at 30-50 prosent av den voksne befolkningen vil få en psykisk lidelse i
løpet av livet. Kombinasjonen av psykiske lidelser og muskel- skjelettlidelser utgjorde ca. 60 % av sykefraværet
i 2013 (St.meld.nr. 34, 2012-2013). For noen vil disse helseproblemene være kortvarige for andre kan de bli
langvarige og av mer kompleks karakter. Det er ofte tilfeldig om pasienter med kroppslige symptomer som
smerter, spenninger og tretthet får en muskel- skjelett-diagnose eller en psykisk diagnose. Fysioterapeuter
med klinisk master og studieretning i fysioterapi ved psykiatriske og psykosomatiske helseproblem skal ha en
spesialisert kompetanse til disse pasientgruppene.

Fysioterapi i behandling av pasienter med psykiske lidelser representerer en ikke- medikamentell tilnærming.
Det er i senere tid økende kunnskap om helserisiko forbundet med det store forbruket av psykofarmaka.
Særlig bekymring er knyttet til økningen blant ungdom. Dette understreker behovet for å styrke psykisk
helsevern med annen behandlings og omsorgskompetanse.

Studieretningen kvalifiserer kandidatene til å heve takst for psykomotorisk fysioterapi fra HELFO (takst A-9).
Siden 1. januar 2016 er det Helsedirektoratet som behandler disse søknadene som nå krever utdanning på
masternivå i psykiatrisk og psykosomatisk fysioterapi. Dette vil gjøre at studieretningen vil være etterspurt for
fysioterapeuter som driver egne institutt.

Samlet understreker dette at det er behov for studieretningen og høgskolen vil med dette oppfylle behovet
samfunnet og Vestlandsregionen har for kvalifisert fysioterapi behandling av pasienter med psykiske lidelser.

Finansiering
Avdelingen har i dag 20 internfinansierte deltids studieplasser til studiet BBAM. Opptak har vært hvert annet
år. Dekan foreslår at 20 studieplasser på videreutdanningen BBAM, 60 studiepoeng, omgjøres til 10
studieplasser ved studieretning, fysioterapi ved psykiatriske og psykosomatiske helseproblemer, 120
studiepoeng. Dette betyr at avdelingen har finansiering for 10 studieplasser på fulltid.

Krav til fagmiljø - personalplan
Det akkrediterte masterstudiet i klinisk fysioterapi har et bredt og stabilt fagmiljø. Kompetansenivået er i sin
helhet høyt (3 professorer, 10 med 1. kompetanse og 1 høgskolelektor).

Fagmiljøet som skal ha emneansvar for studieretningen er førsteamanuensis Tove Dragesund og
førsteamanuensis Randi Sviland. Begge har relevant og oppdatert klinisk erfaring og forskning. Randi Sviland
har vært ansatt ved HVL siden august 2015 og har vært tilknyttet fagmiljøet ved både bachelorutdanningen og
masterstudiet. Tove Dragesund har tidligere jobbet ved fysioterapiutdanningen ved HVL, og har lang erfaring
fra studentarbeid ved UiB. De er begge profesjonsgodkjente spesialister innen fagområdet psykiatrisk og
psykosomatisk fysioterapi og har lang klinisk erfaring innenfor fagområdet (over 30 år). Begge har skrevet phd.
avhandling i studieretningens fagfelt, med klinikknært utgangspunkt og med relevans for klinisk praksis. Begge
har gjennom sitt akademiske løp opprettholdt klinisk praksis og er fremdeles utøvende klinikere.

Fagmiljøet ved studieretningen har naturlig faglige kobling til fagmiljøet ved master i Psykisk helse- og
rusarbeid, HVL og har derfor et bredt og stabilt fagmiljø både i basisen og spesialiseringen av studieretningen.

Størrelsen på fagmiljøet er vurdert å være tilpasset antall studenter, og den undervisning som inngår i
fagmiljøet ellers ved Master i klinisk fysioterapi.

Side 108 av 237Side 108 av 251|||||||||||||||||||||||||||||||Side 108 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager

4 av 4

Søknad om akkreditering av ny studieretning er utarbeidet i tråd med forskrifter og krav stilt i
Studietilsynsforskriften, februar 2017. Avdelingen ber om at saken oversendes høgskolestyret for godkjenning
slik at studieretning fysioterapi ved psykiatriske og psykosomatiske helseproblemer etableres under Master i
klinisk fysioterapi med første opptak høsten 2018.

Med hilsen

Mildrid Haugland Hilde Kristin Tveit

dekan Seniorrådgiver

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

Vedlegg: Søknad 06.11.17, Vedlegg 1 Vitnemål og Diploma supplement, Vedlegg 2 Studieplan Master i klinisk
fysioterapi, Vedlegg 3 Kriterier for å søke om rett til å utløse takst for psykomotorisk fysioterapi, Vedlegg 4
Studieplanens læringsutbytte, Vedlegg 5 Erasmus agreement between Western Norway University of Applied
Sciences and University of Leuven, Vedlegg 6 Plan for praksis Master i klinisk fysioterapi, tre studieretninger,
Vedlegg 7 CV-er for ansatte knyttet til Master i klinisk fysioterapi, Vedlegg 8 Publikasjonsliste Master i klinisk
fysioterapi 2017

HiB Seksjon for utdanning / Kristin Ravnanger

Side 109 av 237Side 109 av 251|||||||||||||||||||||||||||||||Side 109 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

Søknad om ny studieretning på
akkreditert Master i klinisk

fysioterapi
Studieretning fysioterapi ved psykiatriske

psykosomatiske helseproblemer

6. november 2017

Side 110 av 237Side 110 av 251|||||||||||||||||||||||||||||||Side 110 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

2

Generelt om studiet

Type studium (kryss av)

 Bachelorgradsstudium

o Høyskolekandidatstudium

o Kortere studium på lavere grad (nivå 6 i NKR) som
ikke fører til en grad

o Videreutdanning

X Mastergradsstudium

Hvorvidt studiet skal tilbys som (kryss av)

X Campus-/stedbasert studium

X Samlingsbasert studium

 Desentralisert studium ved annet studiested, oppgi
studiested: ____________________

 Nettstudium

 Nettstudium med samlinger

Hvorvidt studiet skal tilbys som (kryss av)

X Deltidsstudium 1. år 100%
 2. år 50%
 3. år 50%

Side 111 av 237Side 111 av 251|||||||||||||||||||||||||||||||Side 111 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

3

Overordnet om studietilbudet

Generelt om studieretningen
Avdeling for helse og sosialfag (AHS), studiested Bergen på Høgskolen på Vestlandet (HVL) avslutter
dette semesteret videreutdanningsstudiet Basic Body Awareness Methodology (BBAM) 60
studiepoeng for fysioterapeuter. BBAM vil ikke bli videreført i sin nåværende form grunnet lite
fagmiljø og naturlig fratreden av ressursperson. For å ivareta fagfeltet disse kandidatene utdannes til,
ønsker AHS å opprette en tredje fagspesifikk studieretning innen Master i klinisk fysioterapi.
Gjennom dette vil AHS imøtekomme signaler gitt i Prop. 1 S HOD 2015–2016 pkt. 10.1 der en
uttrykker et behov for masterutdanninger som både gir fordypning og kompetanse på bredere
fagområder enn det som er tilfelle for mange av dagens videreutdanninger. Den nye studieretningen
i Master i klinisk fysioterapi med studiespesialisering i fysioterapi ved psykiatriske og psykosomatiske
helseproblemer, vil ha en bredere tilnærming til fagfeltet enn BBAM-studiet og den nye
studieretningen vektlegger den norske fysioterapitradisjonen.

Master i klinisk fysioterapi ble akkreditert og opprettet i 2009 med to studieretninger; fysioterapi ved
hjerte- og lungelidelser og fysioterapi ved ortopediske og revmatologiske lidelser.
Denne søknaden omhandler studieretningen fysioterapi ved psykiatriske og psykosomatiske
helseproblemer. Søknaden presenterer emneplaner for denne studieretningen. Fellesemner i Master
i klinisk fysioterapi trekkes inn der det er behov for å belyse hvordan studieretningen integreres i det
eksisterende masterstudium.

Institutt for ergoterapi, fysioterapi og radiografi (ERF) ved HVL, har regions ansvar for utdanning av
fysioterapeuter. Den nye studieretningen vil øke muligheten for fysioterapeuter til å nå et masternivå
også innen dette fagfeltet. Bachelor- og masterutdanning i fysioterapi står solid i et faglig fellesskap
og i et studentfellesskap på AHS. Kontakt og samarbeid med praksisfeltet er etablert både gjennom
bachelor- og masterstudiet og er en viktig og aktiv del av etablert studieopplegg.

I omtale av psykiske lidelser og tjenestetilbud i dag tydeliggjøres et behov for mer spesialisert
kompetanse for fysioterapeuter i deres bidrag til behandling av ulike pasientgrupper med
psykiatriske og psykosomatiske helseproblemer. Det er dokumentert at psykiske
lidelser/helseproblemer utgjør en vesentlig, og økende del av sykemeldingsstatistikken i Norge.
St.meld.nr. 34 (2012-2013) viser til studier som anslår at 30-50 prosent av den voksne befolkningen
vil få en psykisk lidelse i løpet av livet. Kombinasjonen av psykiske lidelser og muskel- skjelettlidelser
utgjorde ca. 60 % av sykefraværet i 2013 (St.meld.nr. 34, 2012-2013). For noen vil disse
helseproblemene være kortvarige for andre kan de bli langvarige og av mer kompleks karakter. Det
er ofte tilfeldig om pasienter med kroppslige symptomer som smerter, spenninger og tretthet får en
muskel- skjelett-diagnose eller en psykisk diagnose. Fysioterapeuter med klinisk master og
studieretning i fysioterapi ved psykiatriske og psykosomatiske helseproblem skal ha en spesialisert
kompetanse til disse pasientgruppene.

Fysioterapi i behandling av pasienter med psykiske lidelser representerer en ikke- medikamentell
tilnærming. Det er i senere tid økende kunnskap om helserisiko forbundet med det store forbruket
av psykofarmaka. Særlig bekymring er knyttet til økningen blant ungdom. Dette understreker
behovet for å styrke psykisk helsevern med annen behandlings og omsorgskompetanse. Sammen
med tverrfaglig masterstudie i Psykisk helse- og rusarbeid ved AHS vil fagmiljø ved studieretningen
psykiatrisk psykosomatisk fysioterapi være gjensidig berikende for hverandre og gi en faglig synergi
for både fagutvikling og forskning innen psykiatrisk psykosomatisk helsearbeid.

Side 112 av 237Side 112 av 251|||||||||||||||||||||||||||||||Side 112 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

4

Forutsetninger for akkreditering (studietilsynsforskriften § 2-1)

Master i klinisk fysioterapi er akkreditert og har i dag to studieretninger. Det søkes om en tredje
studieretning, fysioterapi ved psykiatriske og psykosomatiske helseproblemer.
Den nye studieretningen vil ha felles overordnet læringsutbytte og tekst i vitnemål og Diploma
supplement med de andre studieretningene i Master i klinisk fysioterapi. Vedlegg 1 viser vitnemål og
Diploma supplement for studieretning fysioterapi ved psykiatriske og psykosomatiske
helseproblemer. Det er gjort noen små endringer i det overordnede læringsutbytte, begreper som
helsefremmende, reflekterende og selvstendig er lagt til, se punkt §2-2 (1).

§ 2-1 (1) Aktuelle krav i lov om universiteter og høyskoler med tilhørende forskrifter skal

være oppfylt.

Master i klinisk fysioterapi er akkreditert og mastergradsforskriften og andre relevante forskrifter er
allerede oppfylt.

Master i klinisk fysioterapi har oppstart høstsemesteret annen hvert år, og neste opptak vil være
høsten 2018. Alle studentene skal ha felles opptak, og opptakskrav; bachelorgrad i fysioterapi eller
fysioterapi - mensendick samt 1 års turnustjeneste eller 1 års fulltidspraksis. Opptak reguleres av
Forskrift om opptak til Høgskulen på Vestlandet, Norsk Lovdata FOR-2016-03-10-290.

Søkerne rangeres etter karakterer på bachelorutdanningen, relevant tilleggsutdanning og relevant
praksis. Gyldig politiattest må leveres før studentene får begynne i praksis.

Studieretningen skal kvalifisere kandidatene til å heve takst for psykomotorisk fysioterapi fra HELFO
(takst A-9). Siden 1. januar 2016 er det Helsedirektoratet som behandler disse søknadene som nå
krever utdanning på masternivå i psykiatrisk og psykosomatisk fysioterapi og at det skal inngå et
antall pasientbehandlinger i studietiden, se vedlegg 3.

§ 2-1 (2) Informasjon om studietilbudet skal være korrekt, vise studiets innhold, oppbygging

og progresjon samt muligheter for studentutveksling.

Master i klinisk fysioterapi har to hovedmål; profesjonsutøvende kompetanse og
akademisk/vitenskapelig kompetanse. Det er lagt opp til en progresjon fra det grunnleggende til
det mer nyanserte og avanserte. Samtidig skal det være fruktbar vekselvirkning mellom disse to
kompetanseområdene.

Studieretningen er et deltidsstudium. Første studieår er på heltid (100%), mens andre og tredje
studieår er på deltid (50%). Det er lagt opp til progresjon i studieretningen slik at de ulike emnene
bygger på hverandre. Hvert emne kombinerer ferdighetskompetanse, teoretisk kunnskap og
refleksjon, og bygger på kunnskap og ferdigheter fra foregående emner. Det første emnet
omhandler undersøkelse/funksjonsvurdering og behandlingsprinsipper. Dette danner grunnlag for
neste emne som omhandler ulike tilnærminger for behandling av pasienter individuelt og i
grupper. I siste emnet videreutvikles behandlingskompetansen særlig relatert til livsbelastninger,
kriser og traumer. Læringsutbytte fra de to foregående emnene videreføres her til mer avansert og
nyansert forståelse med vekt på relasjoner og kommunikasjon ved tilpassing av behandling.
Studieprogresjonen forutsetter derfor at foregående emne må være bestått før studenten kan
starte på neste emne.

Side 113 av 237Side 113 av 251|||||||||||||||||||||||||||||||Side 113 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

5

Studieretningens emner er integrert i progresjonen innen mastergradens oppbygning i sin helhet,
slik at studenten kan videreføre læringsutbytte i fellesemner inn i studieretningens emner og vise
versa.

I første studieår har studentene fellesemner som omhandler grunnleggende tenkning om kropp,
bevegelse, helse og sykdom, samt vitenskapsteori, etikk og metode. Studentene gjennomfører to
av studieretningens emner, der fysioterapi ved psykiatriske og psykosomatiske helseproblemer
utdypes i forhold til undersøkelse/funksjonsvurdering og behandlingsprinsipper (MAFYS540) og
individuelle gruppebasert behandlingstilnærminger (MAFYS550). Praksisstudiet starter i andre
semester. Studenten starter arbeidet med å planlegge masteroppgaven med felles undervisning
relatert til å skrive prosjektplan (MAFYS240), og begynner arbeidet med prosjektplanen.

I andre studieår skal studenten gjennomføre en stor del av praksisstudiet der de har individuell og
gruppebasert fysioterapibehandling ved psykiatriske og psykosomatiske helseproblemer. En stor
del av studieretningens tredje emne om relasjoner, kommunikasjon og fysioterapi ved
livsbelastninger, kriser og traumer (MAFYS560), gjennomføres dette året. Prosjektplanen for
masteroppgaven ferdigstilles tidlig i andre studieår og studenten følger fellesundervisning relatert
til arbeid med masteroppgaven (MAFYS602).

I tredje studieår, femte semester fullføres praksisstudiet og emnet MAFYS560. Sjette semester skal
studentene ferdigstille masteroppgaven.

Det vil være mulig å dra på utveksling i løpet av studiet. Studentene kan gjennomføre to uker
observasjonspraksis i andre semester og skrive masteroppgaven i sjette semester i utlandet, se § 2-2
(7) og § 2-2 (8).

Side 114 av 237Side 114 av 251|||||||||||||||||||||||||||||||Side 114 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

6

Krav til studietilbudet (studietilsynsforskriften § 2-2)

§ 2-2 (1) Læringsutbyttet for studietilbudet skal beskrives i samsvar med Nasjonalt

kvalifikasjonsrammeverk for livslang læring, og studietilbudet skal ha et dekkende

navn.

Overordnet læringsutbytte på Master i klinisk fysioterapi er beskrevet i samsvar med Nasjonalt
kvalifikasjonsrammeverk, 2. syklus. Læringsutbyttene innenfor kunnskap, ferdigheter og generell
kompetanse er skrevet i tråd med nivåbeskrivelsen for nivå 7. Tekst som er lagt til i de overordnede
læringsutbyttene er markert med grønt. Tekst som er fjernet er markert med overstryking.

En kandidat med fullført kvalifikasjon skal ha følgende totale læringsutbytte definert i kunnskap,
ferdigheter og generell kompetanse:

Kunnskap:
Kandidaten …

 har inngående kunnskap innenfor klinisk fysioterapi og dybdekunnskap innenfor
fordypningsområdet i sin studieretning

 kan anvende teorier, helsefremmende tiltak, undersøkelses- og behandlingsmetoder,
klassifikasjonsmåter og fortolkningsrammer innenfor fagområdet på en analytisk måte.

 kan anvende forskningsbasert kunnskap på en kritisk og analytisk måte

Ferdigheter:
Kandidaten …

 har spesialisert kompetanse i helsefremming, forebygging, undersøkelse, behandling og (re-)
habilitering av pasienter med hjerte- og lungelidelser/ muskelskjelett, revmatiske og
ortopediske lidelser i sin studieretning

 kan gjennomføre et selvstendig, avgrenset forsknings- eller utviklingsprosjekt under
veiledning og i tråd med gjeldende vitenskapelige krav til gyldig kunnskap og forskningsetiske
normer

Generell kompetanse:
Kandidaten

 kan bidra til analytisk og kritisk tenkning i vurdering, valg, planlegging og utøvelse av klinisk
fysioterapi til pasienter med problemer innen fordypningsområdene valgte studieretning

 kan samhandle med pasienter/brukere, deres pårørende og andre yrkesgrupper ved
planlegging, iverksetting og organisering av fysioterapitiltak

 kan anvende faglige kunnskaper på en reflektert måte, og kan forholde seg kritisk og
undersøkende til egen faglig praksis

 kan anvende og reflektere over teorier, helsefremmende tiltak, undersøkelse og behandling,
og kan forholde seg kritisk og undersøkende til egen faglig praksis

 kan arbeide kunnskapsbasert og implementere best tilgjengelig kunnskap i praksisfeltet.

 kan analysere og forholde seg kritisk til ulike informasjonskilder og anvende disse til å
strukturere og formulere faglige resonnementer

 kan bidra til innsikt og kompetanse slik at pasientens fysioterapitilbud ses i en tverrfaglig
sammenheng og på tvers av tjenestenivåene

 kan formidle fagets og utdanningens plass i og relevans for samfunnet

 kan bidra til nytenking og i innovasjonsprosesser

Side 115 av 237Side 115 av 251|||||||||||||||||||||||||||||||Side 115 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

7

Valgene som er tatt i arbeidet med læringsutbyttebeskrivelsen for emnene i studieretningen har hatt
to overordnede hensyn. For det første skal læringsutbyttet uttrykke de overordnede
læringsutbyttene som ligger i det akkrediterte masterstudiet, utdypet i forhold til det spesifikke
fagfeltet psykiatrisk og psykosomatisk fysioterapi. Dette innebærer at studentene skal både utvikle
praktiske ferdigheter og spesialisert handlingskompetanse innen fagfeltet, og de skal tilegne seg
teoretisk kompetanse og kunnskap om vitenskapelige arbeidsformer.

Det er lagt stor vekt på at de overordnede læringsutbyttene for den akkrediterte masteren uttrykkes
i læringsutbyttene for studieretningens problemområde, altså fysioterapi ved psykiatriske og
psykosomatiske helseproblem. Tabellen under illustrerer at de overordnede læringsutbyttene
gjenspeiles i læringsutbyttene på de tre emnene knyttet til studieretningen. Fellesemnene fremgår
ikke i denne tabellen. Overordnede læringsutbytte som ikke reflekteres i studieretningsemnene,
dekkes i fellesemnene. Vedlegg 4 viser hvilke læringsutbytter på emnenivå som bidrar til oppnåelsen
av de overordnede læringsutbyttene for alle emnene, både fellesemner og de som er spesifikke for
studieretning.

Tabell 1 Overordnede læringsutbytter knyttet til emnene i studieretningen

Studiets overordnede læringsutbytte

M
A

FY
S5

4
0

M
A

FY
S5

5
0

M
A

FY
S5

6
0

har inngående kunnskap innenfor klinisk fysioterapi og dybdekunnskap i sin studieretning X X X
kan anvende teorier, helsefremmende tiltak, undersøkelses- og behandlingsmetoder,
klassifikasjonsmåter og fortolkningsrammer innenfor fagområdet på en analytisk måte.

X X X

kan anvende forskningsbasert kunnskap på en kritisk og analytisk måte X X X
har spesialisert kompetanse i helsefremming, forebygging, undersøkelse, behandling og (re-)
habilitering av pasienter i sin studieretning

X X X

kan gjennomføre et selvstendig, avgrenset forsknings- eller utviklingsprosjekt under veiledning
og i tråd med gjeldende vitenskapelige krav til gyldig kunnskap og forskningsetiske normer

kan bidra til analytisk og kritisk tenkning i vurdering, valg, planlegging og utøvelse av klinisk
fysioterapi til pasienter med problemer innen valgte studieretning

X X X

kan samhandle med pasienter/brukere, deres pårørende og andre yrkesgrupper ved planlegging,
iverksetting og organisering av fysioterapitiltak

X X X

kan anvende og reflektere over teorier, helsefremmende tiltak, undersøkelse og behandling, og
kan forholde seg kritisk og undersøkende til egen faglig praksis

X X X

kan analysere og forholde seg kritisk til ulike informasjonskilder og anvende disse til å
strukturere og formulere faglige resonnementer

X X X

kan bidra til innsikt og kompetanse i samarbeid slik at pasientens fysioterapitilbud ses i en
tverrfaglig sammenheng og på tvers av tjenestenivåene

X X X

kan formidle fagets og utdanningens plass i og relevans for samfunnet X
kan bidra til nytenkning og innovasjonsprosesser X X X

MAFYS540 Undersøkelse og prinsipper for fysioterapi ved psykiatriske og psykosomatiske helseproblemer.
MAFYS550 Individuell behandling og gruppebehandling i fysioterapi ved psykiatriske og psykosomatiske helseproblemer.
MAFYS560 Relasjoner, kommunikasjon og fysioterapi ved livsbelastninger, kriser og traumer.

Masterprogrammet og studieretningen har navn med samme meningsinnhold både på bokmål,
nynorsk og engelsk. Navnene på masterprogrammet og to av studieretningene er allerede godkjent
av NOKUT.
Navn på studieretningen det her søkes om:

Bokmål: Fysioterapi ved psykiatriske og psykosomatiske helseproblemer
Nynorsk: Fysioterapi ved psykiatriske og psykosomatiske helseproblemer
Engelsk: Physiotherapy in psychiatric and psychosomatic health problems

Side 116 av 237Side 116 av 251|||||||||||||||||||||||||||||||Side 116 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

8

Begrepene psykiatrisk og psykosomatisk er allment brukt og godt kjent i helsevesenet og i samfunnet
for øvrig. Disse begrepene har også vært lenge i bruk i utdanningene innen dette fagfeltet. Dette er
begreper som er etablert og kjent blant potensielle søkere, arbeidsgivere, samarbeidspartnere og
samfunnet for øvrig.

Navnet «Fysioterapi ved psykiatriske og psykosomatiske helseproblemer» fremhever at studentene
skal utvikle spesialisert kompetanse til å arbeide i hele spekteret av psykisk helsevern, i både
spesialisthelsetjenesten og primærhelsetjenesten. Studiet retter seg mot et bredt spekter av
helseproblemer preget av traumatiske og psykiske lidelse og langvarige muskelskjelettsmerter, som
ofte og i varierende grad er sammenvevde og komplekse helsetilstander. Navnet avspeiler også
studiets innhold og det spekteret av helseproblemer som studentene skal kvalifisere seg til å
behandle.

§ 2-2 (2) Studietilbudet skal være faglig oppdatert og ha tydelig relevans for videre studier

og/eller arbeidsliv.

Studieretningen skal kvalifisere kandidatene til hele spekteret av psykiske og psykosomatiske
helseproblemene. Kandidatene vil være kvalifisert til å arbeide innen spesialisthelsetjenesten og
innen kommunehelsetjenesten. Psykiatriske og psykosomatiske helseproblemer er sammensatte og
komplekse helsetilstander, og helsearbeidere trenger å være faglig oppdatert for å forstå og å kunne
bidra til pasientens beste innenfor en kunnskapsbasert kontekst. Fysioterapi ved psykiatriske og
psykosomatiske helseproblem har lang tradisjon innen norsk helsevesen og behovet for
fysioterapeuters faglige bidrag til pasienter med disse helseproblemer er økende; jf. Meld. St. 26
(2014-2015) Fremtidens primærhelsetjeneste – nærhet og helhet. Meld. St.19 (2014-2015)
Folkehelsemeldingen – mestring og muligheter, Meld. St. 26 (2014-2015) Fremtidens
primærhelsetjeneste – nærhet og helhet og i innledende del (Del 1) i Prop. 1 S HOD (2015–2016).

Den nye studieretningen skal bidra til å kvalifisere fysioterapeuter med spesialisert kunnskap og
ferdigheter i dette fagfeltet. Kandidatene skal kunne bidra med fagutvikling og kunnskapsbasert
praksis, ha endringskompetanse og være nytenkende innen eget fagområde. Det vil kunne utløse
bidrag til innovasjon og samarbeid på tvers av faggrenser.

Utdanning på masternivå skal gi kandidatene kompetanse til å gjennomføre avgrensede forsknings-
og utviklingsprosjekter under veiledning og kvalitetssikringsarbeid. Masterstudiet kvalifiserer til
opptak på doktorgradsprogram. Masterstudiet er derfor et viktig ledd i å utvikle gode kandidater til
forskningsarbeid, men også til pedagogisk virksomhet og utdanningsstillinger innen fagfeltet, samt
rekrutering til PhD studier.

Kandidatene kvalifiserer seg til spesialisert klinisk arbeid innenfor ulike nivåer og deler av
helsetjenesten. Det er tjenlig for både kandidat og samfunnet at studiet inngår i kravene til
spesialistkompetanse, og rett til bruk av offentlige takster og til å ha primærkontaktfunksjon1 i
helsevesenet.

1 Spesialist i psykomotorisk fysioterapi er navnet på denne profesjonsgodkjent spesialistkompetansen. På initiativ fra

Helsedirektoratet (etter oppdrag fra Helse og omsorgsdepartementet) er Norske Fysioterapeuters Forbund (NFF) nå, høsten
2017, i forhandlinger om offentlig godkjenning av spesialistordningen.
Det statlige forvaltningsorganet helseøkonomiforvaltningen (HELFO) har satt kriterierier for å søke om rett til å utløse takst
for psykomotorisk fysioterapi (A9). Siden 1. januar 2016 inngår det krav om masterutdanning i psykiatrisk og psykosomatisk
fysioterapi. For å ha primærkontaktfunksjon er tilleggskurs påkrevet.

Side 117 av 237Side 117 av 251|||||||||||||||||||||||||||||||Side 117 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

9

Det legges særlig vekt på oppgaver innen primærhelsetjenesten som for eksempel arbeid ved
fysikalsk institutt, skolehelsetjeneste, rus og psykisk helse, og migrasjonshelse. Kandidatene
utdannes til å arbeide selvstendig og i samarbeid med andre faggrupper. Kandidatene kvalifiseres
også til å arbeide innenfor psykisk helsevern; f.eks. psykiatriske avdelinger, institusjoner og sykehus,
poliklinikker, barne- og ungdomspsykiatriske avdelinger og distrikts psykiatriske senter. Aktuelle
arbeidsområder innen somatiske helsetjenester er smerteklinikker, nevrologiske avdelinger,
rehabilitering, fysikalsk medisin og kreftomsorg. De er kvalifisert til å drive fagutvikling og forskning i
fysioterapi generelt og ved psykiatrisk og psykosomatisk helseproblemer spesielt, og til å søke
utdanningsstillinger ved høgskoler og universitet.

HVL har ordninger for systematisk faglig oppdatering, både for masterstudiets faglige innhold og
studietilbudets relevans for profesjonsfeltet, arbeids- og samfunnsliv. Studieretningen vil på lik linje
med masterstudiet for øvrig, til enhver tid holdes oppdatert gjennom årlig evaluering av emner og
revisjon av studieplan. Studiets kvalitet og relevans sikres også på fakultetsnivå gjennom samarbeid
med andre masterutdanninger. I samarbeid med faglærere og studenter vil en årlig og før oppstart av
nytt studentkull gjennomgå lærernes- og studenters evaluering av emneplanene og læringsmiljø. For
å få et ytre blikk på studietilbudet er ekstern samarbeidspartner med i fagutvalg. Studiets kvalitet og
relevans sikres også gjennom tildeling av tid til faglig oppdatering til faglærere og bruk av
kollegaveiledning. Bruk av studentaktive og varierte læringsformer prioriteres, og faglærere tilbys
kurs og støtte til videreutvikling/endring av egen undervisning. Alle ansatte skal være medlem av en
forskergruppe. Studietilbudet sikres gjennom nasjonalt og internasjonalt samarbeid, gjennom
deltakelse på konferanser, og kunnskaps- og erfaringsdeling mellom medlemmer i forskergrupper.
Oppdatering sikres gjennom nasjonalt og internasjonalt samarbeid, sampublisering og gjennom
søknader og tildeling av forskningstid og –midler.

Det finnes ingen utdanning på masternivå på Vestlandet som gir formell kompetanse i fysioterapi ved
psykiatriske og psykosomatiske helseproblemer. For å få offentlig kreditert kompetanse innen

studieretningen må fysioterapeuter i regionen reise til Tromsø (UiT) eller Oslo (HiOA).

HiOA har årlig opptak av 30 studenter ved videreutdanning i psykomotorisk fysioterapi. Antall søker
siden 2009 har ligget på ca. 50, men i 2017 steg dette til 90 søkere. Søkertall ved tilsvarende
videreutdanning i Tromsø steg fra 16 i 2006 til 28 i 2008. Gjennomføringsprosenten har vært høy ved
begge videreutdanningene. Universitetet i Tromsø UiT etablerte i 2010 Masterstudie i psykiatrisk og
psykosomatisk fysioterapi med opptak i 2010 og 2013. Det var henholdsvis 52 og 56 søkere, hvorav
17 ble tatt opp ved hvert opptak. Frafall var henholdsvis en og to ved disse to kullene (se tabell 2). I
2017 var søkerantall til dette masterstudiet 72.

Antall søkere til studiene som gir kompetanse i fagfeltet psykiatrisk og psykosomatisk fysioterapi
viser klar økning, og i 2017 er det til sammen 152 søkere på 55 studieplasser fordelt på HIOA og UiT.
Økende interesse for fagfeltet kommer også til uttrykk gjennom at antall studenter ved det
internasjonale BBAM studiet økte fra 17 til 31 studenter pr. opptak i tidsrommet 2005 til 2015. Ved
opptak 2015 var 1/3 av studentene skandinaviske. Tallene indikerer at det er tilstrekkelig
søkergrunnlag for å etablere og å opprettholde en studieretning i fysioterapi ved psykiatriske og
psykosomatiske helseproblemer ved HVL. Studiet vil både rekruttere studenter regionalt og
nasjonalt.

Side 118 av 237Side 118 av 251|||||||||||||||||||||||||||||||Side 118 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

10

Tabell 2 Oversikt over antall søkere til videreutdanning og master i Tromsø og Oslo

Tallene i tabellen over indikerer også at disse studieretningene ikke har hatt problemer med frafall,
hverken ved den etablerte Masteren i klinisk fysioterapi ved HVL eller ved utdanningene som
eksisterer ved de to andre utdanningsinstitusjonene innen fagfeltet psykiatrisk psykosomatisk
fysioterapi. Å øke studentantallet ved masterstudiet ved HVL fra 20 til 30 vil antakelig bare styrke et
allerede godt stabilt studiemiljø og ytterligere fremme progresjon.

Det skal ikke opprettes nye studieplasser på Master i klinisk fysioterapi selv om man tar opp flere
studenter. Videreutdanningen Basic Body Awareness Methodology BBAM legges ned fra 1.1.2018.
Dekan har foreslått at 20 studieplasser på videreutdanningen BBAM, 60 studiepoeng, omgjøres til 10
studieplasser på Master i klinisk fysioterapi, studieretning fysioterapi ved psykiatriske og
psykosomatiske helseproblemer, 120 studiepoeng.

§ 2-2 (3) Studietilbudets samlede arbeidsomfang skal være på 1500–1800 timer per år for

heltidsstudier.

I Forskrift om studium og eksamen ved Høgskulen på Vestlandet §6-5 (2) står det at arbeidsomfanget
for studenter beregnes til 1600 – 1800 timer per år. Avdeling for helse- og sosialfag har tradisjonelt
regnet 1600 timer per år, 27 timer per studiepoeng. For emner som går over flere semester er
læringsaktiviteter, praksis, selvstudium samt arbeidskrav og eksamen vektet slik at studentene får en
jevn arbeidsbelastning hvert semester, tilpasset heltids- og deltidsstudium. Det forventes en
arbeidsinnsats av studentene som tilsvarer 40 timer i uken for fulltidsstudenter.

For å illustrere den totale arbeidsbelastningen for studentene ved denne studieretningen er det
utarbeidet en oversikt over antall timer i hvert emne og for hvert studieår, se tabell 3. En detaljert
ressursoversikt for hvert emne finnes i studieplanen, se vedlegg 2. Studentenes totale arbeidsomfang
er i tabell 3 delt inn i organiserte læringsaktiviteter, praksis, selvstudium samt arbeidskrav og
eksamen.

Tromsø Antall søkere Oslo Antall søkere

Videreutdanning 2006 16

Videreutdanning 2007 24

Videreutdanning 2008 28

 Videreutdanning 2009 41

Masterstudiet 2010-13 52 søkere, 17 tatt opp, 16 gjennomført Videreutdanning 2010 53

 Videreutdanning 2011 51

 Videreutdanning 2012 48

Masterstudiet 2013-16 56 søkere, 17 tatt opp, 15 gjennomførte Videreutdanning 2013 46

 Videreutdanning 2014 46

 Videreutdanning 2015 56

 Videreutdanning 2016 55

Masterstudiet 2017 72 søkere, 21 tatt opp Videreutdanning 2017 90 søkere, 34 tatt opp

Side 119 av 237Side 119 av 251|||||||||||||||||||||||||||||||Side 119 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

11

Tabell 3 Oversikt over studentenes arbeidsbelastning fordelt på kategoriene organiserte læringsaktiviteter,
praksis, selvstudium samt arbeidskrav og eksamen. Arbeidsbelastningen er oppgitt i antall timer.

 Heltidsstudium
1.studieår

Deltidsstudium
2. og 3.studieår

 MAFYS101
10 stp

MAFYS540
15 stp

MAFYS550
15 stp

MAMET500
15 stp

MAFYS240
5 stp

MAFYS560
15 stp

MAFYS602
45 stp

Organiserte
læringsaktiviteter

38 120 168,5 50 26 65 68

Praksis & veiledning 140 255

Selvstudium 170 239 70 175 69 60 452

Arbeidskrav og
eksamen

62 46 26,5 181 40 50 696

Antall timer pr emne 270 405 405 406 135 430 1216

Antall timer per år 1621 1645

§ 2-2 (4) Studietilbudets innhold, oppbygging og infrastruktur skal være tilpasset
læringsutbyttet for studietilbudet.

Studieretningens obligatoriske emner:

 MAFYS540 Undersøkelse og prinsipper for fysioterapi ved psykiatriske og psykosomatiske
helseproblemer, 15 studiepoeng

 MAFYS550 Individuell behandling og gruppebehandling i fysioterapi ved psykiatriske og
psykosomatiske helseproblemer, 15 studiepoeng

 MAFYS560 Relasjoner, kommunikasjon og fysioterapi ved livsbelastninger, kriser og traumer,
15 studiepoeng

Emnene bygger på hverandre. MAFYS540 gjennomføres 1.semester og må være bestått for å kunne
starte på MAFYS550 som starter 2.semester. MAFYS560 starter i 3.semeseter og avsluttes i femte
semester. Dette emnet gjennomføres parallelt med masteroppgaven, og både emnene MAFYS 540
og 550 må være bestått for å kunne starte på MAFYS560.

I Figur 1 gis en oversikt over studieretningens oppbygning hvor emnene er markert med blått.
Emnene som er felles for alle studieretningene i Master i klinisk fysioterapi er hvite.

Side 120 av 237Side 120 av 251|||||||||||||||||||||||||||||||Side 120 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

12

Figur 1 Skjematisk oversikt over oppbygningen av studieretning fysioterapi ved psykiatriske og
psykosomatiske helseproblemer.

Under presenteres emnene i studieretningen.

Emnet Undersøkelse og prinsipper for fysioterapi ved psykiatriske og psykosomatiske
helseproblemer (MAFYS540) undervises i studiets første semester. I dette emnet skal studentene
tilegne seg inngående kunnskaper og ferdigheter i ulike måter å utføre undersøkelse på og å vurdere
hvordan funnene gir indikasjon for egnet behandling. Læringsutbyttene legger vekt på kritisk
refleksjon i forhold til valg av undersøkelsesmetoder, sammenhengen mellom kontekst,
undersøkelsesmetoder og funn, samt ulike prinsipper for behandling. Spørsmålene analyseres i
forhold til teori, vitenskapelige studier, kliniske erfaringer og etisk refleksjon.

Emnet Individuell behandling og gruppebehandling i fysioterapi ved psykiatriske og
psykosomatiske helseproblemer (MAFYS550) undervises i studiets andre semester. Læringsutbytte
fra MAFYS540 om undersøkelse og behandlingsprinsipper videreføres funksjonsvurdering til
spesialisert praktisk handlingskompetanse innen fysioterapibehandling. I dette emnet vektlegges
analytisk og kritisk refleksjon i forhold til utøvelse og tilpassing av klinisk fysioterapi i samarbeid med
pasienter med et bredt spekter av psykiatriske og psykosomatiske helseproblem. Studenten skal
anvende og gjøre rede for tenkningen som ligger til grunn for individuelle og gruppebaserte
behandlingstilnærminger. Studenten skal også drøfte og formidle relevante faglige problemstillinger
ut fra forskning, teori og empiri innenfor fagområdet. Studenten skal utvikle sine evner til å ivareta
pasienter med sammensatte problemstillinger og med utgangspunkt i etablerte tradisjoner bidra til å
videre utvikle individuell og gruppebasert fysioterapi.

Side 121 av 237Side 121 av 251|||||||||||||||||||||||||||||||Side 121 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

13

Emnet Relasjoner, kommunikasjon og fysioterapi ved livsbelastninger, kriser og traumer
(MAFYS560) starter i tredje semester og går over 3 semester. Studenten skal videreutvikle kunnskap
og ferdigheter fra MAFYS540 og MAFYS550 i forhold til å vurdere kroppsfunn, livshistorie, aktuell
livssituasjon og eventuelle krisereaksjoner hos den enkelte pasient og tilpasse relevant behandling. I
dette emnet legges det særlig vekt på at studenten skal reflektere over kommunikasjons- og
interaksjonsprosesser, samt etiske og samfunnsmessige problemstillinger. Studenten skal utvikle
evne til å reflektere sammen med pasienten over hvilken betydning livssituasjon, relasjoner og
sosiokulturelle aspekter kan ha for helse og sykdom og legge til rette for pasient/brukers
medvirkning. Ved kritisk anvendelse av teoretiske, vitenskapelige og kliniske informasjonskilder skal
studenten utvikle faglige resonnementer. Studenten skal tilegne seg kunnskap og ferdigheter innen
etablerte behandlingstradisjoner, men skal også bidra til innovasjon og videreutvikling av fagfeltet,
samt gjøre rede for og kritisk reflektere over forskning og ny kunnskap i fagfeltet.

Masterstudiet som helhet er bygget opp med både campusbasert og nettbasert undervisning,
praksisstudier og selvstudier. Det faglige innholdet i studieretningens tre emner bygger på
hverandre. Kunnskap, ferdighet og generell kompetanse i disse emnene bygger på og drøftes i lys av
fellesemne. Slik skal studentene oppnå læringsutbytte for det akkrediterte masterstudiet, samtidig
som at disse utdypes i forhold til fysioterapi ved psykiatriske og psykosomatiske helseproblemer.

Organisering av studiet gir studenten tid til selvstudier. Ferdighetstrening på campus skal forberede
studentene på praksisstudiet og legger grunnlag for læringsbytteoppnåelse i praksis. Det legges stor
vekt på vekselvirkning mellom teori, forskning og praksis. Undervisning på samlingene gir grunnlag
for praksisstudiene. Erfaring fra praksis trekkes inn ved teoretisk og forskningsmessig refleksjon i
undervisning, seminarer, gruppeoppgaver og arbeidskrav. Studieretningen er bygget opp slik at
studentene skal oppnå læringsutbytte i praktiske ferdigheter, teoretisk forståelse og kritisk tenkning i
forhold til undersøkelse, behandling, relasjoner og kommunikasjon, samt analytisk refleksjon i
forhold til eksisterende kunnskap, forskning og innovasjon innen studieretningens fagfelt (se tabell 4,
5 og 6 samt vedlegg 4). Begrunnelse for valg av pedagogiske tilnærminger som tas i bruk i disse
emnene fremgår i punktet under, §2-2(5).

Studieretning krever ikke annen infrastruktur, annet utstyr og støttefunksjoner enn det som allerede
er godkjent for Master i klinisk fysioterapi.

§ 2-2 (5) Undervisnings-, lærings- og vurderingsformer skal være tilpasset læringsutbyttet

for studietilbudet. Det skal legges til rette for at studenten kan ta en aktiv rolle i

læringsprosessen.

Læringsutbytte for hvert enkelte emne er styrende for hvilke undervisnings- og læringsformer som er
valgt slik at studentene på best mulig måte skal oppnå studiets læringsmål. Arbeidskravene er også
utformet for å fremme læringsutbyttene, og for å gi studenten øvelse som er relevant for det enkelte
emnes valgte vurderingsform. Vurderingsform er valgt slik at studenten faktisk kan bli vurdert i
forhold til det enkelte emnes læringsutbytte.

Masterstudiet skal gi både akademisk og klinisk kompetanse. Selv om studieretningens emner
har særlig vekt på å utvikle klinisk kompetanse legges det stor vekt på å løfte denne kompetanse
gjennom refleksjon og diskusjon ved hjelp av akademiske, teoretiske og vitenskapelige perspektiv.
Ved å trekke på tema fra fellesemner integreres overordnede læringsutbytte i forhold til
studieretningens særlige fagfelt.

Forelesninger, undervisningsfilmer og presentasjon av undersøkelse og behandling med pasient,

Side 122 av 237Side 122 av 251|||||||||||||||||||||||||||||||Side 122 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

14

vil bli brukt for å gi innføring i fagfeltets ulike kunnskapsområder. Det legges imidlertid stor vekt på
studentaktive læringsformer med diskusjon og refleksjon i grupper av ulike størrelser og på nett,
studentpresentasjoner som opplegg til diskusjon, rollespill, ferdighetsundervisning og veiledet
trening samt pasientdager. Studentene skal også lære gjennom arbeid, erfaring og refleksjon knyttet
til egne bevegelser. Selvstudium omfatter litteraturstudier og reflekterende skriving.
Praksis utgjør en viktig læringsform i dette studiet. Praksiserfaringer integreres i undervisningen på
campus gjennom utveksling av erfaring, film fra egen praksis, diskusjon og refleksjon samt gjennom
arbeidskravene. Arbeidsformene er valgt for at studentene skal oppnå læringsmålene. I tillegg skal de
bidra til å stimulere til et godt og engasjerende læringsmiljø slik at studenter og ansatte trives, og at
gjennomstrømmingen i studiet blir tilfredsstillende.

Tabell 4, 5 og 6 gir oversikt over de ulike undervisnings-, lærings- og vurderingsformer som benyttes i
studieretningens emner. Det er lagt stor vekt på at undervisnings- og læringsformer, arbeidskrav og
vurderingsformer utgjør en sammenhengende helhet inne det enkelte emnet. Studentene skal
arbeide individuelt og i grupper samt utfordres og vurderes både skriftlig, muntlig og praktisk. Mer
inngående begrunnelse for valg av undervisnings-, lærings- og vurderingsformer for hvert enkelt
emne følger etter tabellen.

Tabell 4 Oversikt over undervisnings- og læringsformer, arbeidskrav og vurderingsformer i emnet
MAFYS540

Undervisnings og læringsformer Arbeidskrav Vurderingsform

Forelesninger
Filmmateriell
Plenumsdiskusjon
Ferdighetsundervisning i undersøkelse
og funksjonsvurdering
Veiledet trening i undersøkelse og
funksjonsvurdering
Pasientdager
Arbeid med egne bevegelser
Selvstudium
Nettbasert samarbeid i gruppe

 3 refleksjonsnotat. Hvert notat skal
dokumentere kroppsundersøkelse
og funksjonsvurdering av
medstudent eller en annen person,
og refleksjon om prinsipper for
behandlingstilnærming av
pasienter/personer med
funksjonsproblemer innenfor
studiets faglige rammer. Max 700
ord pr. notat.

 Gruppeoppgave om undersøkelse
og vurdering og prinsipper for
behandling med utgangspunkt i en
fiktiv case. Max 700 ord.
Tilbakemelding på en annen
gruppes arbeid inngår.

Praktisk muntlig eksamen
Individuell praktisk-muntlig
eksamen, 60 minutter
Praktisk gjennomføre en
psykomotorisk undersøkelse
av medstudent (ca. 45 min),
med påfølgende refleksjon
om funksjonsvurdering (ca.
15 min.).

Vurderingsuttrykk
Bestått/ikke bestått

Side 123 av 237Side 123 av 251|||||||||||||||||||||||||||||||Side 123 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

15

Tabell 5 Oversikt over undervisnings- og læringsformer, arbeidskrav og vurderingsformer i emnet
MAFYS550

Undervisnings og læringsformer Arbeidskrav Vurderingsform

Forelesning
Plenumsdiskusjon
Seminar
Ferdighetsundervisning
Praktisk trening i BBAT
Veiledet trening
Demonstrasjon av pasientbehandling
Arbeid med egne bevegelser i ledede
grupper
Selvstudium
Nettbasert samarbeid i gruppe
4 uker deltidspraksis
2 uker fulltids observasjonspraksis
Student aktiv læring:

 Presentasjon av erfaring fra
observasjonspraksis i spesialist
helsetjenesten, 15 min
presentasjon på et seminar

 Presentasjon av gruppearbeid med
analyse av BBAT og PMF i forhold til
bevegelse, erfaring og anvendelse,
15 min presentasjon pr. gruppe
som opplegg til diskusjon

 Refleksjonsnotatet om prinsipper
for behandling med tilnærming
enten i individuell PMF eller BBAT i
gruppe, 700-1000 ord

 2 uker observasjonspraksis i
spesialisthelsetjeneste innen
psykiskhelse, 90% nærvær

 4 uker deltidspraksis, PMF, 90%
nærvær

 2 journaler som følger to
individuelle behandlingsløp, hvert
på 700-1000 ord

 1 loggskjema. Redegjør for
erfaring fra observasjonspraksis i
spesialist helsetjenesten og
individuell psykomotorisk
fysioterapi behandling ca. 500
ord. Mal for loggskjema finnes i
plan for praksis.

Muntlig eksamen i form av
presentasjon
Studentene får oppgaver som
skal besvares med
utgangspunkt i refleksjonsnotat
fra praksis. Studentene lager en
presentasjon som skal ta
maksimalt 10 minutter (ca. 8
PowerPoint slides), deretter
beregnes 10 minutter til
spørsmål og diskusjon. Sensor
kan stille spørsmål fra pensum
relatert til tema som
presenteres og til pensum
generelt.

Vurderingsuttrykk
Gradert karakterskala A til F,
der A til E er beståtte
karakterer og F er ikke bestått.

Side 124 av 237Side 124 av 251|||||||||||||||||||||||||||||||Side 124 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

16

Tabell 6 Oversikt over undervisnings- og læringsformer, arbeidskrav og vurderingsformer i emnet
MAFYS560

Undervisnings og læringsformer Arbeidskrav Vurderingsform

Forelesninger
Plenumsdiskusjon
Seminarer
Ferdighetstrening
Filmopptak
Lede opplevelsesorienterte
bevegelsesgrupper
Rollespill
12 uker deltidspraksis
Student aktiv læring:

 Lede én bevegelsesgruppe over åtte
ganger à ca. 60 minutter. Antall
deltakere i gruppen skal være fem til
åtte

 15 min presentasjon av opplegg for
bevegelsesgruppen man leder med
påfølgende 15 minutter diskusjon

 2 journaler som følger to individuelle
behandlingsløp. Journalene skal
inneholde beskrivelse av
undersøkelse og funksjonsvurdering
samt behandlingsprosess leveres på
slutten av fjerde semester. Hver
journal er på 700-1000 ord.

 Skriftlig refleksjonsnotat på 700-
1000 ord. Notatet tar utgangspunkt i
erfaringer fra bevegelsesgruppene
og skal gi en teoretisk analyse av
gruppedynamikk og gruppeprosess.
Samt skriftlig tilbakemelding på en
medstudents notat.

 2 skriftlige refleksjonsnotat, hver på
700-1000 ord. Notatene skal gi
teoretiske analyser av terapeutisk
samhandling ut fra praksis i
psykomotorisk fysioterapi og
psykiatri. Samt skriftlig
tilbakemelding på en medstudents
notat.

 3 loggskjema hvor man redegjør for
erfaring i praksisstudiet. Emnet går
over tre semester og det leveres et
logg skjema i slutten av hvert
semester.

 12 uker deltidspraksis, 90% nærvær

Praktisk eksamen
Eksamen går over to dager,
en forberedelsesdag og en
eksamensdag. Fagmiljøet
skaffer en medstudent som
benyttes som pasient.
Forberedelsesdag: Undersøke
pasient og
funksjonsvurdering, 1 time.
Skrive journal og planlegge
behandling
Eksamensdag:
Journal med undersøkelse og
funksjonsvurdering leveres
før eksamen starter
Studenten redegjør for sin
plan i 15 min før pasienten
kommer inn.
Studenten viser individuelt
tilpasset behandling av den
aktuelle pasienten, ca. 45
minutter
Påfølgende muntlig høring,
ca. 30 minutter

Vurderingsuttrykk
Gradert karakterskala A til F,
der A til E er beståtte
karakterer og F er ikke
bestått.

Undervisnings og læringsformer i emnet Undersøkelser og prinsipper for fysioterapi ved psykiatriske
og psykosomatiske helseproblemer (MAFYS540).
Læringsutbyttene for dette emnet legger vekt på at studentene skal lære å beskrive, forstå og
formidle kroppslige uttrykk i sammenheng med livsbelastninger. Forelesninger benyttes for å gi
studentene innføring i sammenhenger mellom livsbelastninger og kroppslige uttrykk. For at
studentene selv skal oppøve evnen til å beskrive og forstå slike sammenhenger benyttes
undersøkelser og beskrivelser av funn hos medstudenter som dokumenteres i refleksjonsnotat. For å
relatere undersøkelse til klinisk relevante helseproblemer brukes eksisterende filmmateriell av
pasientundersøkelser og gjennom pasientdager ved HVL. Studentene skal lære å reflektere, beskrive
og formidle sine funn og vurderinger, og for å oppnå dette brukes plenumsdiskusjoner og nettbasert
samarbeid i grupper. For å fremme skriftlig dokumentasjon og formidling skrives en gruppeoppgave
med utgangspunkt i en fiktiv case og hver gruppe skal gi tilbakemelding på en annen gruppes
arbeid.

Studentene skal kunne utføre psykomotorisk undersøkelse med god praktisk ferdighet, og ut fra
teoretisk og empirisk kunnskap gjøre funksjonsvurdering som peker mot behandlingstilnærming og
dosering, noe som oppnås gjennom ferdighetsundervisning og veiledet trening. Studenten skal også
kunne formidle vurderinger og reflektere sammen med pasienten over aktuelle funn i undersøkelsen
og samtale med pasienten om mål og planer videre, noe som oppnås gjennom direkte
pasientkontakt i pasientdager. Studenten skal utvikle inngående kunnskap om aktuelle

Side 125 av 237Side 125 av 251|||||||||||||||||||||||||||||||Side 125 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

17

kartleggingsmetoder og forståelse av forskjellen mellom kartlegging og funksjonsvurdering. Ved at
studenten selv må være aktiv i plenumsdiskusjoner utfordres studentene til å beskrive, argumentere
og begrunne synspunkter og på den måten utvikle dybdekunnskap og kritisk refleksjon.

Studieretningen legger stor vekt på at studentene utvikler forståelse for sammenhenger i kroppslig
funksjon og bevegelse gjennom egen erfaring, det vektlegges derfor at studentene utforsker egne
bevegelser i ferdighetstreningen. Studentene må i tillegg gjennom selvstudium fordype seg i teori og
praktiske freidigheter knyttet til læringsutbyttebeskrivelsene og med utgangspunkt i etablerte
vurderingsformer bidra til å utvikle ny innsikt i forhold til undersøkelse, funksjonsvurdering og
prinsipper for behandling i tråd med ny forskning og kunnskap

Arbeidskrav i emnet MAFYS540
Arbeidskravene i emnet reflekterer læringsutbyttene. Tre refleksjonsnotat skal beskrive undersøkelse
og funksjonsvurdering med refleksjon om prinsipper for behandlingstiltak og dosering. Med
utgangspunkt i case leveres en gruppebesvarelse om undersøkelse/vurdering og prinsipper for
behandling hvor det forventes at studentene kan reflektere omkring funksjonsvurdering versus
kartlegging, diagnose versus funksjonsproblem, systematisering versus standardisering samt
anvende teoretisk og vitenskapelig kunnskap i enda større grad enn ved de individuelle
refleksjonsnotatene. Arbeidskravene er valgt for at studenten skal få trening i å praktisk
gjennomføre og beskrive undersøkelser, gjøre rede for funksjonsvurdering og skriftlig reflektere
over prinsipper for behandling.

Vurderingsformer i emnet MAFYS540
Eksamen i MAFYS540 gjennomføres som individuell praktisk-muntlig eksamen. Studenten skal
gjennomføre en undersøkelse i form av en psykomotorisk prøvebehandling av medstudent, og med
dette utgangspunktet skal studenten i samtale med sensor gjøre rede for sammenheng mellom funn
og funksjonsvurdering, samt diskutere hvilke prinsipper for behandling som aktualiseres.
Vurderingsformen avspeiler læringsutbyttene direkte og er valgt for å sikre at hver enkelt student har
tilegnet seg grunnleggende ferdigheter og forståelse som danner grunnlaget for å gå videre til
MAFYS550.

Undervisnings og læringsformer i emnet Individuell og gruppebasert fysioterapi ved psykiatriske og
psykosomatiske helseproblem (MAFYS550)
Læringsutbyttene for dette emnet vektlegger analytisk og kritisk refleksjon i forhold til vurdering,
utøvelse og tilpassing av klinisk fysioterapi i samarbeid med mennesker med psykiatriske og
psykosomatiske helseproblemer. Studenten skal anvende og gjøre rede for tenkningen som ligger til
grunn for individuelle og gruppebaserte behandlingstilnærminger og drøfte og formidle relevante
faglige problemstillinger forskning, teori og empiri innenfor fagområdet. For å oppnå kompetansen
knyttet til disse læringsutbyttene benyttes innledende forelesninger, plenumsdiskusjoner, seminar
og samarbeid i grupper. I tillegg bygges denne kompetansen opp gjennom praksisstudier. Studenten
skal utvikle sine evner til å ivareta pasienter med sammensatte problemstillinger og med
utgangspunkt i etablerte tradisjoner bidra til å videre utvikle individuell og gruppebasert fysioterapi.
Læringsformene ferdighetsundervisning, veiledet trening og praksisstudier vil bidra til denne
kompetansen. I seminar får studentene diskutert spørsmål som reiser seg i praksis, og mulighet til å
utvikle sine kunnskaper relatert til å analysere, kritisk drøfte og formidle relevante faglige
problemstillinger og presentere relevant forskning, teori og empiri innenfor fagområdet. I
seminarene får studentene også presentere sine erfaringer, refleksjoner og analyser.

Eksisterende videomateriell som illustrerer behandling vil bli tatt i bruk og danne utgangspunkt for
diskusjon og refleksjon om undersøkelse, fortolkning av funn og hvilken betydning dette har for

Side 126 av 237Side 126 av 251|||||||||||||||||||||||||||||||Side 126 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

18

behandling. Seminar med demonstrasjon av pasientbehandling er valgt for å belyse ulike kliniske
problemstillinger i forhold til behandling og dosering. På samlinger deltar studenten i
bevegelsesgrupper basert på ulike tilnærminger, der studenten får erfaring med egen kroppslig
opplevelse. I undervisning i Basic Body Awareness Therapy (BBAT) er aktiv deltakelse i praktisk
trening sentral. Gjennom erfaring med egne bevegelser og refleksjon utvider studenten eget
repertoar av faglige virkemidler.

Studentaktive læringsformer der studentene presenterer sine erfaringer på seminar for
medstudenter og lærer vil bli brukt i flere sammenhenger. Fra observasjonspraksis i spesialist
helsetjenesten vil studentene ha erfaring fra ulike typer praksis, f.eks. rusomsorg, psykiatriske
institusjoner, avdeling for spiseforstyrrelser eller behandling for mennesker som har vært utsatt
for tortur. Hensikten med seminarene er at studentene skal lære fra hverandres erfaringer og få
innblikk i mange flere sider av spesialisthelsetjenesten enn der de selv har hatt
observasjonspraksis. På bakgrunn av egne kroppslige erfaring med ulike tilnærminger og teoretisk og
vitenskapelig kunnskap skal studentene arbeide i små grupper, og lage en presentasjon på 15
minutter. Presentasjonen skal vise analytisk refleksjon knyttet til tradisjonene BBAT og Norsk
psykomotorisk fysioterapi (NPMF) med tanke på bevegelseskvaliteter, biomekanisk-,
bevegelsesvitenskaplig- og fenomenologisk perspektiv samt klinisk anvendelse. Presentasjonen
danner grunnlag for påfølgende plenumsdiskusjon. Gjennom slike muntlige presentasjoner får
studenten trening i muntlig formidling, dessuten forberedes studentene til den muntlige
eksamensformen som er valgt for emnet. Studentens selvstudium skal bygge kompetanse innen alle
læringsutbyttene.

Arbeidskrav i emnet MAFYS550
Arbeidskravene reflekterer læringsutbyttene og knyttes til gjennomføring av praksis, og til
dokumentasjon og refleksjon omkring erfaring fra praksis. To journaler som følger to individuelle
behandlingsløp med beskrivelse av undersøkelse og funksjonsvurdering samt behandlingsprosess,
leveres på slutten av andre semester. Studenten får trening i å beskrive undersøkelse, begrunne
funksjonsvurdering og beskrive behandlingsprosess. Dette er konkret forberedelse til den kliniske
praksis studiet utdanner kandidatene til.

Studenten skal skrive et refleksjonsnotat om prinsipper for behandling. Her kan studenten selv
velge å skrive om individuell tilnærming med PMF eller gruppe tilnærming med BBAT, 700 - 1000
ord. Det forventes kritisk refleksjon med bruk av teoretisk og vitenskapelig kunnskap i forhold til
behandlingstilnærmingene og at studenten trekker inn erfaring fra praksis eller egen erfaring fra
BBAT grupper.

Det leveres et loggskjema mot slutten av hvert semester der studenten gjør rede for erfaring fra
observasjonspraksis i spesialist helsetjenesten og individuell psykomotorisk behandling.
Loggskjema har et eget punkt der studenten skal skrive ½ - 1 side (ca. 500 ord) om erfaringene
relatert til læringsutbytte. Dette gir faglærere innblikk i hvordan erfaringer fra praksis bidrar til
læringsutbytteoppnåelse for hver enkelt student.

Vurderingsformer i emnet MAFYS550
Muntlig eksamen i form av presentasjon er valgt som vurderingsform i dette emnet. Oppgave med
utgangspunkt i refleksjonsnotat fra praksis presenteres for medstudenter og sensorer med
påfølgende spørsmål og diskusjon der sensor stiller spørsmål fra litteraturen. Vurderingsformen
er valgt for å gi studenten mulighet til å vise at han/hun kan reflektere kritisk omkring de sentrale
læringsutbyttene i emnet. I tillegg gir eksamensformen erfaring med å formidle kunnskap i fagfeltet.

Side 127 av 237Side 127 av 251|||||||||||||||||||||||||||||||Side 127 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

19

Undervisnings og læringsformer i emnet Relasjoner, kommunikasjon og fysioterapi ved
livsbelastninger, kriser og traumer (MAFYS560)
Læringsutbyttene for dette emnet vektlegger at studenter med utgangspunkt i etablerte tradisjoner
skal bidra til innovasjon og videreutvikling av fagfeltet, samt gjøre rede for og kritisk reflektere over
forskning og ny kunnskap i fagfeltet. Innovasjon og videreutvikling av faget stimuleres gjennom
seminarer og rollespill, korte forelesninger etterfulgt av plenumsdiskusjoner. At studenten forholder
seg kritisk til forskning og ny kunnskap forventes gjennomgående ved presentasjoner i seminar og i
diskusjoner.

Gjennom praksisstudier, filmopptak fra egen praksis og ferdighetstrening skal studenten vurdere
kroppsfunn, livshistorie, aktuell livssituasjon og eventuelle krisereaksjoner hos den enkelte pasient
og tilpasse relevant behandling. Samme læringsformene brukes også til å styrke evnen til å reflektere
over kommunikasjons- og interaksjonsprosesser, etiske problemstillinger og til å analysere og
vurdere pasientens aktuelle problemstillinger, samt å kunne reflektere sammen med pasienten over
hvilken betydning livssituasjon, relasjoner og sosiokulturelle aspekter kan ha for helse og sykdom.
Studenten skal kritisk anvende teoretiske og kliniske informasjonskilder til å utvikle faglige
resonnementer og være aktiv i faglige diskusjoner og kunne formidle fysioterapiens
samfunnsrelevans ved psykiatriske og psykosomatiske helseproblemer. I dette emne legges det
særlig vekt på trening i kommunikasjon og relasjonelle ferdigheter ved blant annet bruk av rollespill,
refleksjon og diskusjon. Her tas SimArena i bruk.

Alle studentene skal lede opplevelsesorienterte bevegelsesgrupper. Ved en av samlingene i tredje
semester presenterer studentene eget opplegg for bevegelsesgruppe på seminar og har mulighet for
å drøfte spørsmål knyttet til disse.

Arbeidskrav i emnet MAFYS560
Arbeidskravene er knyttet til fordypning og videreutvikling av handlingskompetanse og individuelt
nyansert tilpasset psykomotorisk fysioterapi i forhold til kriser, traumer og omfattende livsbelastning
og med særlig fokus på relasjonell kompetanse. Gjennom reflekterende skriving skal studenten gi en
teoretisk analyse av samhandling med utgangspunkt i praksis i psykomotorisk fysioterapi, i ett
skriftlige notat på 700 - 1000 ord. Hver student skal gi skriftlig tilbakemelding på en medstudents
fagnotat. Dette er arbeidskrav som skal sikre at studenten får trening i å analysere sine ferdigheter,
og handlingskompetanse til å tilpasse psykomotorisk fysioterapi individuelt og nyansert i lys av
teoretisk og vitenskapelig kunnskap og med refleksjon som viser egen relasjonskompetanse.
Arbeidskravet skal vise at studenten fordyper og videreutvikler sin kompetanse praktisk, relasjonelt,
etisk og faglig.

I et annet arbeidskrav skal studenten skrive et refleksjonsnotat på 700 - 1000 ord, med en teoretisk
analyse av gruppedynamikk og gruppeprosess på bakgrunn av erfaring fra arbeidet med å lede én
bevegelsesgruppe over åtte ganger. Med dette skal studenten reflektere over valg som er gjort i
forhold til oppbygging av bevegelsesgruppene, hvordan det ble lagt til rette for deltakernes
refleksjon over egne kroppslige og følelsesmessige erfaringer og utfordrende situasjoner. Dette
arbeidskravet skal fremme læringsutbytte i forhold til selvstendig ansvar for bevegelsegrupper,
terapeutisk samhandling, kommunikasjon og etiske avveininger i grupper. Hver student skal gi
skriftlig tilbakemelding på en medstudents refleksjonsnotat.

Studenten skal også skrive to journaler som følger to individuelle behandlingsløp med beskrivelse av
undersøkelse og funksjonsvurdering, samt behandlingsprosess. Disse leveres på slutten av fjerde
semester. Fysioterapeuter har plikt til å føre journal og skriftlig innlevering av journal gir studenten
trening i å formulere seg nyansert og tydelig. Dette vil være tema for diskusjon på seminar.

Side 128 av 237Side 128 av 251|||||||||||||||||||||||||||||||Side 128 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

20

Vurderingsformer i emnet MAFYS560
Praktisk eksamen går over to dager, en forberedelsesdag og en eksamensdag. Fagmiljøet skaffer en
medstudent som benyttes som pasient. Første dag undersøkes pasient, og kandidaten skriver
undersøkelse med funksjonsvurdering og journal, og planlegger behandling. Andre dag leveres
journal til sensorene og kandidaten viser behandling tilpasset den aktuelle pasienten. Deretter følger
muntlig høring ledet av ekstern sensor. Denne vurderingsformen er valgt for å vurdere at kandidaten
har oppnådd læringsutbyttene og at vedkommende er kompetent til å praktisere psykomotorisk
fysioterapi på forsvarlig og selvstendig måte i tråd med kravene som stilles for å få godkjenning til å
bruke offentlig takst.

Fagmiljøet legger til rette for at studentene kan ta en aktiv rolle i læringsprosessen gjennom
ferdighetstrening og praksisstudier hvor studentene utvikler handlingskompetanse i undersøkelse og
behandling. Gjennom aktivt rollespill videreutvikles relasjonelle evner og kommunikasjon. Ved å
skrive logger fra praksis og refleksjonsnotat oppøves evne til skriftlig formidling og refleksjon rundt
faget, samt til evnen til å se flere perspektiv. Studentene legger frem presentasjoner på seminarer,
og de må ta videoer fra egen praksis til bruk i undervisning. Studenters kritiske vurdering av artikler
samt refleksjon rundt forskning og praksis er gjennomgående i studiet. Litteraturlesing,
gruppeoppgaver, skriftlige arbeid som journaler, reflekterende skriving og tilbakemelding til
medstudenter bidrar også til studentaktive læringsformer.

§ 2-2 (6) Studietilbudet skal ha relevant kobling til forskning og/eller kunstnerisk

utviklingsarbeid og faglig utviklingsarbeid.

Studieretningen imøtekommer krav til kobling til forskning og faglig utviklingsarbeid under like vilkår
som den akkrediterte Master i klinisk fysioterapi.

Studietilbudet har sin styrke i et fagmiljøet med høy faglig og pedagogisk kompetanse innen
fysioterapi. Denne kompetansen sammen med forskningskompetanse og –interesse vil ha en sentral
plass i gjennomføring og videreutvikling av studietilbudet. Ansatte med hovedstilling knyttet til
Master i klinisk fysioterapi har forskningsprosjekter som er direkte knyttet til kjerneområdene i
masteren. Ansatte som får sin hovedarbeidsoppgave knyttet til studieretningen har og vil ha aktiv
forskning rettet mot studieretningens kjerneområde. Studentene inviteres aktivt inn i forskernes
pågående prosjekter og oppfordres til å velge problemstillinger som knyttes direkte til veileders
forskning som f. eks. nevnes en RCT effekt-studie, et paraplyprosjekt om kvalitative forskning og
brukermedvirkning eller forskning i nettverk med narrativ tilnærming. Fagmiljøet har
forskningsprosjekter i forskergrupper med lokale, nasjonale og internasjonale samarbeidspartnere.

Studentene kan velge tema til masteroppgaven som er direkte knyttet til det praksisfeltet som de
rekrutteres fra. I prosjekter og masteroppgave veiledes studenten til akademisk skriving og
systematisk søk etter litteratur i tråd med HVL og fakultetets retningslinjer.

I forbindelse med de kliniske studiene involveres studentene i faglig utviklingsarbeid gjennom
kvalitetsforbedring på en slik måte at de kan bidra til endring og utvikling av fysioterapifaget.
Studentene vil gjennom dialog med fagmiljø og gjennom egen deltakelse i undervisningssituasjoner
utfordres faglig; gjennom systematisk innhenting og kritisk evaluering av eksisterende forskning
knyttet til bestemte problemstillinger. Slik sett er alle emnene som tilbys i studiet innrettet mot
studentenes evne til analytisk refleksjon og fagforståing og til en mulighet for eget prosjekt
gjennom skriving av masteroppgave.

Side 129 av 237Side 129 av 251|||||||||||||||||||||||||||||||Side 129 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

21

Studieretningen kan være relevant for å oppnå tverrgående synergier innen forskning og
utviklingsarbeid mellom ulike fagfelt på Fakultet for helse- og sosialfag (rus og helse, migrasjon, vold,
traumer) og mellom profilområder på tvers av fakultetene (folkehelse og helsefremming, barn unge
og oppvekst).

§ 2-2 (7) Studietilbudet skal ha ordninger for internasjonalisering som er tilpasset

studietilbudets nivå, omfang og egenart.

Masterstudiet har avtaler for studentutveksling med Syddansk Universitet, Danmark og Duke
University, USA. Studieretningen vil benytte de samme avtalene. Studieretningen ønsker i tillegg å
benytte samarbeidsavtale som HVL har inngått med Leuven Universitet, vedlegg 5.

Det tilrettelegges for innvekslingsstudenter ved at deler av emnet MAFYS540 undervises på engelsk
(5 studiepoeng, INTFY500). Studentene vil møte innvekslende studenter i undervisningen og det
bidrar til at studentene får internasjonalt perspektiv gjennom bevegelsesgrupper, seminarer og
diskusjoner.

Det legges stor vekt på internasjonalisering hjemme. Flere internasjonale gjesteforelesere benyttes.
Dette vil gi studentene innblikk i hvordan fysioterapi utøves ved psykiske helseproblemer i andre land
og kulturer som kan bidra til nye perspektiver og innovasjon i faget. Studentene vil få øvelse i å forstå
og å diskutere faglige tema på engelsk, som er det internasjonale språk på konferanser og i
publikasjoner. Internasjonale gjesteforelesere vil formidle egen forskning og erfaringskunnskap og
eventuelle internasjonale prosjektsamarbeid. Gjennom masteroppgaven får studentene tilbud om å
skrive oppgaver knyttet til internasjonale samarbeidsprosjekter, og få veiledning ved internasjonale
institusjoner som HVL har samarbeid med.

§ 2-2 (8) Studietilbud som fører fram til en grad, skal ha ordninger for internasjonal

studentutveksling. Innholdet i utvekslingen skal være faglig relevant.

Studentene kan reise på utveksling til Duke University, USA, under arbeidet med masteroppgaven i
siste semester. Studenten vil knyttes til veileder fra HVL og fra Duke som har kompetanse innen
fagområde og relevant forskningsmetodologi/metode. Gjennom veiledning fra internasjonale
partnere vil studenten få nye faglige perspektiv på fagfeltet, noe som vil berike og gi grobunn for
nytenkning innen faget.

Syddansk universitet har kandidat/masterutdanning innen «idræt og sundhed», og en «sunhedsfaglig
kandidatutdannelse» hvor nye perspektiver på helse og sykdom er sentralt. Konkrete muligheter for
studentutveksling er ikke avtalt, men faglig innhold i utdanningene er relevant for studieretningen.

University of Leuven har et sterkt fagmiljø innen psykomotorisk rehabilitering rettet mot psykisk
helse. Michel Probst som er professor og leder for forskningsgruppe inne psykomotorisk
rehabilitering ved universitetet har hatt forskningssamarbeid og skrevet bok knyttet til fysioterapi og
psykisk helse med fagmiljø ved HVL. Han har gitt klart uttrykk for at det er ønskelig å utvide
nåværende utvekslingsavtale til også å gjelde studentutveksling. Vi vil se på muligheter for å
konkretisere utveksling som absolutt vil være faglig relevant.

Fagmiljøet har hatt en avtale med University of applied sciences Utrecht om ansattutveksling. Vi har
vært i kontakt med leder for masterutdanningen Linda Slootweg for å se på utvekslingsmuligheter,

Side 130 av 237Side 130 av 251|||||||||||||||||||||||||||||||Side 130 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

22

og vil fortsette det arbeidet. Det er ønske om å fornye avtalen, og at den også skal omfatte
studentutveksling. Utrecht har master i fysioterapi med fordypning innen psykisk helse, og er et
faglig relevant universitet for utveksling både på lærer og studentnivå.

Studentutveksling knyttet til praksisstudier er også under utredning. Klinikk for Posttraumatisk Stress
disorders (PTSD) og Transkulturel Psykiatri i Århus samt Dignity - Dansk Institut mod Tortur i
København har sagt seg villige til å ta imot våre studenter for obsevasjonpraksis. Det danske
fagmiljøet innen fysioterapi og psykisk helse har lengre erfaring med behandling av mennesker som
har vært utsatt for tortur, et område som er veldig relevant for studieretningen, og som vi er særlig
interessert i å etablere utvekslings for. Det arbeides med å lage en formell avtale.

§ 2-2 (9) For studietilbud med praksis skal det foreligge praksisavtale mellom institusjon og

praksissted.

Praksisstudiet organiseres på samme måte som Master i klinisk fysioterapi. Dette er utdypet i plan
for praksis, se vedlegg 6. De etablerte praksisavtalene benyttes, det samme gjør rutinen for
opprettelse av nye avtaler. Faglig ansvarlig har ansvar for utforming av læringsutbytte knyttet til
praksis. Dette foregår i nært samarbeid med praksisfeltet. Praksisveilederseminar er et nyttig
samarbeidsforum. Målsetting for praksis er sentralt i planlegging av praksisstudiet og utarbeides av
studenten i samarbeid med praksisveileder. Studenten har ansvar for egen læring. I evaluering
underveis og godkjenning av praksis, har praksisveileder et særlig ansvar. På slutten av hver
praksisperiode fyller student og veileder ut evalueringsskjema som leveres til HVL. Studenten får
totalt 75 veiledningstimer gjennom praksisstudiene. Tidsplan for veiledning planlegges i
begynnelsen av praksisperioden. Praksisperiodene er lagt mellom samlinger ved HVL. Det
tilrettelegges for at studentene skal gjennomføre praksisrelevante arbeidskrav og læring gjennom
praksisperiodene.

Studentene skal ha 2 uker observasjonspraksis og 16 uker deltidspraksis. I løpet av deltidspraksisen
skal studentene gjennomføre minimum 200 behandlingstimer med individuell psykomotorisk
fysioterapi. Praksisstudiet omfatter også for- og etterarbeid, journalskriving, tverrfaglig samarbeid
og annet administrativt fysioterapiarbeid. tillegg skal studenten ha ansvar for å planlegge og drive
en bevegelsesgruppe á 60 minutter 8 ganger. Praksis inngår i emnene MAFYS550 og MAFYS560, se
Figur 2.

Side 131 av 237Side 131 av 251|||||||||||||||||||||||||||||||Side 131 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

23

Figur 2 Oversikt over av praksisperiodene i studieretningen

Praksisstudier er en sentral del av helse- og sosialfagutdanningene ifølge St. melding 13 (2011–
2012) «Utdanning for velferd. Samspill i praksis». Studieretningen krever at studenten tilegner seg
praktiske ferdigheter og evne til nyansert tilpassing av tiltak til den enkelte pasients lidelse og
tåleevne. I praksis får studenten trening i ferdighet i forhold til undersøkelse, vurdering og
behandling. Her vil studenten utvikle relasjons-kompetanse og kompetent faglig tilnærming i
forhold til pasient/bruker, pårørende og andre fagpersoner, samt utfordres i forhold til etiske
dilemma i fagutøvelsen. Gjennom praksis vil studenten utvikle analytisk og kritisk kompetanse i
konkret samhandling. Dette kan ikke læres bare teoretisk, men må utvikles gjennom praktisk
erfaring i samspill med andre. Veiledet praksis er nødvendig for at studenten skal oppnå
læringsutbytte. Veiledning er viktig for trygg læring og pasientbehandling.

Praksisstudier skal foregå i autentiske virksomhetsområder der fysioterapeuter arbeider, under
veiledning av fysioterapeut med kompetanse innen fagfeltet og innen veiledning. Dette gir
studentene mulighet til å prøve ut sine kunnskaper, vurdere teori og praksis i sammenheng og
utvikle en bevisst og reflektert holdning til yrkesutøvelsen. Samarbeid med praksisfeltet øker
mulighet for å utvikle fag- og forskningssamarbeid.

Side 132 av 237Side 132 av 251|||||||||||||||||||||||||||||||Side 132 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

Krav til fagmiljø
Krav i forskrift fra kunnskapsdepartementet om kvalitetssikring og
kvalitetsutvikling i høyere utdanning og fagskoleutdanning
§ 3-2.Akkreditering av mastergradsstudier

§ 3-2 (1) Mastergradsstudiet skal være definert og avgrenset og ha tilstrekkelig faglig

bredde.

Studieretningen dekker et bredt spekter av fag, disipliner og kunnskapsområder for at studenten skal
utvikle sine evner til klinisk resonnement og vitenskapelig tenkning. Det sentrale er psykiatrisk og
psykosomatisk fysioterapi, med særlig vekt på psykomotorisk fysioterapi. Med utgangspunkt i
etablerte tradisjoner skal studentene bidra til å videreutvikle fysioterapi ved psykiatriske og
psykosomatiske helseproblemer. Fagkunnskap i bevegelsesvitenskap og ferdighet i analyse av
bevegelseskvaliteter er forutsetninger for behandlingstiltak ved psykiatrisk og psykosomatisk
fysioterapi. Sykdomsforståelse utdypes i forhold til psykiatri, psykologi, psykosomatikk,
belastningslidelser, traumer, krisereaksjoner, rus og migrasjon. Fenomenologisk forståelse av
menneskets grunnvilkår i verden, samt kulturelle og samfunnsmessige perspektiv inngår i
studieretningen for å belyse hvordan sammensatte helseproblem henger sammen med
livsbelastninger og kroppslige uttrykk.

Profesjonskunnskap omfatter teori om relasjon og kommunikasjon, kliniske implikasjoner og
ferdighet. Etikk og brukermedvirkning er sentrale kunnskapsområder i dannelsen av terapeutisk
holdning. Pedagogisk forskningskunnskap og teori om gruppedynamikk og prosesser danner
bakgrunn for praktisk anvendelse i kliniske situasjoner. Psykiatriske og psykosomatiske helseproblem
er oftest sammensatte lidelser, og kunnskap om tverrprofesjonelt samarbeid er derfor av særlig stor
betydning, samt kunnskap om velferdsordninger og trygdefag.

Studietilbudet omfatter utførlig kunnskap om kritisk analyse av forskning, teori og kliniske
informasjonskilder.

Siden denne studieretningen inngår som integrert del i akkreditert Master i klinisk fysioterapi som
startet i 2009 forankres den i et fagmiljø som allerede er vurdert til å være tilfredsstillende bredt.
Studieretningen i fysioterapi ved psykiatriske og psykosomatiske helseproblemer vil ytterligere skape
bredde i fagmiljøet. Det ligger derfor godt til rette for berikende synergier mellom fagmiljø og
studenter i de tre studieretningene masteren da vil bestå av. Det ligger også til rette for utstrakt
samarbeid mellom studieretningen fysioterapi ved psykiatriske og psykosomatiske helseproblem og
den nyetablerte masteren i rus og psykisk helsearbeid ved HVL.

§ 3-2(2) Mastergradsstudiet skal ha et bredt og stabilt fagmiljø som består av tilstrekkelig

antall ansatte med høy faglig kompetanse innenfor utdanning, forskning eller
kunstnerisk utviklingsarbeid og faglig utviklingsarbeid innenfor studietilbudet.
Fagmiljøet skal dekke fag og emner som studietilbudet består av. De ansatte i
fagmiljøet skal ha relevant kompetanse.

Det akkrediterte masterstudiet i klinisk fysioterapi har et bredt og stabilt fagmiljø. Ansatte ved
studieretningen har hatt stabil tilknytning til fagmiljøet i fysioterapi ved HVL over tid. Den ene som
skal ha emneansvar innen studieretningen har vært ansatt ved HVL siden august 2015 og har vært
tilknyttet fagmiljøet ved både bachelorutdanningen og akkreditert master. Den andre som skal ha
emneansvar ved studieretningen har tidligere jobbet ved fysioterapiutdanningen ved HVL, og har

Side 133 av 237Side 133 av 251|||||||||||||||||||||||||||||||Side 133 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

25

lang erfaring fra studentarbeid ved UiB. Studieretningen har naturlig faglige kobling til Master i
Psykisk helse- og rusarbeid og har derfor et bredt og stabilt fagmiljø både i basisen og
spesialiseringen av studieretningen.

Kompetansen i fagmiljøet som helhet ved Master i klinisk fysioterapi benyttes inn mot
studieretningen. Kompetansenivået er i sin helhet høyt, 4 personer har professorkompetanse og
resten av fagmiljøet har førstekompetanse. To fulle stillinger med førsteamanuensiskompetanse
knyttes til emneansvar på studieretningen. Dette bidrar ytterligere inn i det faglige
kompetansenivået ved masterstudiet som helhet. Av tabell 8, samt av vedlagte CV-er (vedlegg 7)
fremgår det at hele fagmiljøet har relevant utdanningsfaglig kompetanse. Mer enn 2/3 av fagmiljøet
har formell pedagogisk utdanning for høyskole- og universitetssektoren.

De to lærerne som skal ha ansvar for studieretningens emner er profesjonsgodkjente spesialister
innen fagområdet psykiatrisk og psykosomatisk fysioterapi. Begge har lang klinisk erfaring innenfor
fagområde (over 30 år). Begge har skrevet PhD avhandling i studieretningens fagfelt, med klinikknært
utgangspunkt og med relevans for klinisk praksis. Begge har gjennom sitt akademiske løp
opprettholdt klinisk praksis og er fremdeles utøvende klinikere.

Førsteamanuensis Øien, HVL Campus Sogndal, som også er knyttes til fagmiljøet er på samme måte
profesjonsgodkjente spesialist med lang klinisk erfaring innen fagfeltet. Hennes PhD avhandling har
på tilsvarende vis klinikknært utgangspunkt og relevans for klinisk praksis i fagområdet. I tillegg har
EFR en høyskolelektorer med spesialistkompetanse innen fagområdet.

Side 134 av 237Side 134 av 251|||||||||||||||||||||||||||||||Side 134 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

26

Tabell 7 Oversikt over emneansvarlig og andre som bidrar i de ulike emnene i Master i klinisk
fysioterapi med studieretning fysioterapi ved psykiatriske og psykosomatiske helseproblemer

Emne Emneansvarlig Andre som skal undervise i emnet

MAFYS101 Førstelektor Bård Erik Bogen Førsteamanuensis TobbaTherkildsen Sudmann
Førsteamanuensis Graziella Van den Bergh
Førsteamanuensis Eva Langeland
Førsteamanuensis Eli Natvik
Eksterne

MAMET500 Professor Liv Heide Magnussen Nettbasert

MAFYS240 Professor Liv Heide Magnussen Professor Ola Drange Røksund
Førstelektor Bård Erik Bogen
Førsteamanuensis Graziella Van den Bergh
Førsteamanuensis Randi Sviland
Førsteamanuensis Tove Dragesund

MAFYS540 Førsteamanuensis Randi Sviland
Førsteamanuensis Tove Dragesund

Professor Alice Kvåle
Høgskolelektor Mary-Anne Sundal
Professor Ola Drange Røksund
Eksterne

MAFYS550 Førsteamanuensis Randi Sviland
Førsteamanuensis Tove Dragesund

Høgskolelektor Mary-Anne Sundal
Førsteamanuensis Aud Marie Øien
Førsteamanuensis Eli Natvik
Professor Frode Thuen
Professor Gunn Engelsrud (ekstern)
Andre eksterne

MAFYS560 Førsteamanuensis Randi Sviland
Førsteamanuensis Tove Dragesund

Professor Frode Thuen
Førsteamanuensis Aud Marie Øien
Førsteamanuensis Silje Mæland
Førsteamanuensis Tobba Therkildsen Sudmann
Høgskolelektor Mary-Anne Sundal
Professor Anne Luise Kirkengen (ekstern)
Andre eksterne

MAFYS602 Professor Liv Heide Magnussen
Førstelektor Hildegunn Lygren

Førstelektor Bård Erik Bogen
Professor Ola Røkenes
Førsteamanuensis Graziella Van den Bergh
Førsteamanuensis Tove Dragesund
Førsteamanuensis Randi Sviland
Førsteamanuensis Silje Mæland
Førsteamanuensis Jon Joensen
Professor Frode Thuen

§ 3-2(3) Fagmiljøet skal kunne vise til dokumenterte resultater på høyt nivå og resultater fra

samarbeid med andre fagmiljøer nasjonalt og internasjonalt. Institusjonens vurderinger
skal dokumenteres slik at NOKUT kan bruke dem i arbeidet sitt

Fagmiljøets resultater knyttet til masterstudiet er dokumentert gjennom vedlagte CV-er og
publikasjonslister for tidsrommet 2012-2017. Tabell 8 viser oversikt over forskningsgrupper,
samarbeidspartnere, og nasjonale og internasjonale nettverk hver ansatt deltar i.
Fagmiljø har innhentet eksterne forskningsmidler fra Norges Forskningsråd, Regionale forsknings-
fond, Helse Vest, FysioFondet, Extrastiftelsen, EØS-midler, Fylkeskommuner, bedrifter og frivillige
organisasjoner. Det samlede forskningsmiljø ved masterstudiet representerer kvalitet og omfang som
tilfredsstiller krav til innhold og nivå for et masterstudium.

Side 135 av 237Side 135 av 251|||||||||||||||||||||||||||||||Side 135 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

27

Tabell 8, vedlagte CV-er og publikasjonslister gir oversikt over publikasjoner med medforfattere,
forskningsprosjekter og forskningssamarbeid, nasjonalt og internasjonalt. Dette dokumenterer at
fagmiljøet deltar aktivt i nasjonalt og internasjonalt samarbeid. Som det går frem av CV-ene har
fagmiljøet et utstrakt nasjonalt og internasjonalt nettverk.

For å sikre høy kvalitet og relevans for utdanning og forskning må fagmiljøet ha gode nasjonale og
internasjonale nettverk og samarbeidsrelasjoner. Nettverkene bak søknaden gir masterkandidatene
tilgang til varierte læringsarenaer og forskningsmiljøer der kandidatene har mulighet til å spesialisere
seg. Inn- og utreise vil bidra til videreutvikling av forskningssamarbeid og nettverk. Se § 2-2 (7) og § 2-
2 (8). Konferansedeltakelse og –arrangering, samt deltakelse i redaksjonsutvalg, bidrar også til
nettverksbygging og til høy kvalitet på utdanning og forskning, nasjonalt som internasjonalt.
Fagmiljøet har lang erfaring med å utvikle forskningsprosjekter sammen med nasjonale og
internasjonale samarbeidspartnere. Også søknader om ekstern finansiering som ikke innvilges bidrar
til fagutvikling, nettverksbygging og forskningssamarbeid.

Tabell 8 Oversikt over forskningsgrupper, samarbeidspartnere, og nasjonale og internasjonale
nettverk hver ansatt deltar i

Navn Nasjonale og internasjonale nettverk

Førsteamanuensis
Tove Dragesund

Critical Physiotherapy Network
Forskningsgruppe i fysioterapi UiB
Forskningsgruppe for fenomenologisk helsefaglig forskning, UiB
Forskningsgruppe for bevegelse og funksjon BeFu, HVL
International Organization of Physical Therapists in Mental Health (IOPTMH)

Førsteamanuensis
Randi Sviland

Critical Physiotherapy Network.
Forskningsgruppe for bevegelse og funksjon HVL
Forskningsgruppe for fenomenologisk helsefaglig forskning, UiB.
Nordisk Fænomenologisk netværk.
Nordisk nettverk i narrativitet og medisin
Nordiska nätverket i narrativ metod v/ Karolinska Institutet
Nasjonalt nettverk for narrativer og helsefag
TAS ved Institutt for lingvistiske, litterære og estetiske studier. UiB International
Organization of Physical Therapists in Mental Health (IOPTMH)

Professor Alice Kvåle Forskningsgruppe i fysioterapi UiB
Forskningsgruppe for bevegelse og funksjon BeFu, HVL
Samarbeider m/Professor Peter O’Sullivan & Prof. Anne Smith ved
fysioterapiavdelingen, Curtin University Perth, Australia.
Samarbeider med Professor Raymond Ostelo fra EMGO Institute for Health and Care
Research, VU University Medical Centre Amsterdam, Amsterdam, Netherlands

Førsteamanuensis
Aud Marie Øien

Critical Physiotherapy Network
Forskningsgruppe for fenomenologisk helsefaglig forskning, UiB.
Forskningsgruppa Profesjonskunnskap på HVL avdeling Sogndal (leder).
Nordisk Fænomenologisk netværk.
International Organization of Physical Therapists in Mental Health (IOPTMH)

Førsteamanuensis Eli
Natvik

Forskningsgruppe Psykisk helse og rus, Helse Førde/HVL.
Forskningsgruppe Folkehelse, livskvalitet og overvekt, Helse Førde/HVL.
Forskningsgruppe for fenomenologisk helsefaglig forsking, UiB.
Skandinavisk nettverk for fenomenologisk helsefaglig forsking.
Norsk forening for fedmeforskning/ The European Association for the Study of
Obesity (EASO).

Side 136 av 237Side 136 av 251|||||||||||||||||||||||||||||||Side 136 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

28

Navn Nasjonale og internasjonale nettverk

Førsteamanuensis
Tobba Therkildsen
Sudmann

Critical Physiotherapy Network
Nordisk og internasjonalt nettverk for hesteassisterte aktiviteter
Nordisk nettverk for naturbaserte velferdstjenester
Nordic Network of Disability Research
Nordic Network on Adventure Therapy and Outdoor Education
Nasjonalt nettverk helsefremmende forskning
Nasjonalt nettverk Omsorgens grunnlag fenomener og vilkår

Førsteamanuensis
Silje Mæland

Marginalitet i møte med Helsetjenesten
Forskningsgruppen Idrett, Helse og Funksjon, HVL

Høgskolelektor Bård
Erik Bogen

Forskningsgruppe for bevegelse og funksjon BeFu, HVL
Tverrfaglig forskningsgruppe for idrett, helse og funksjon (HVL)
Forskningsgruppe i fysioterapi (UiB).
Kavlis forskningssenter for aldring og demens

Professor Liv Heide
Magnussen

Forskningsgruppen Bevegelse og funksjon (BeFu) HVL,
Forskningsgruppe i fysioterapi, UiB
Duke University Doctoral Physical Therapy Program
Royal College of Surgeon, Irland (Dara Meldrum)
Trinity College Dublin, Irland (Emer Barrett)

Førsteamanuensis
Bente Frisk

Forskningsgruppen Bevegelse og funksjon (BeFu) HVL
Nasjonalt KOLS- råd
LHL-Glittreklinikken
Rik Gosselink, KU Leuven, Pierantonio Laveneziana, Sorbonne Universités.

Professor Ola Drange
Røksund

Forskningsgruppen Bevegelse og funksjon (BeFu) HVL
Forskningsgruppen Idrett, helse og funksjon, HVL
Westpaed research

Høgskolelektor
Mary-Anne Sundal

International Organization of Physical Therapists in Mental Health (IOPTMH)

Førstelektor
Hildegunn Lygren

Forskningsgruppen Bevegelse og funksjon (BeFu) HVL
Fagnettverket Nasjonalt profesjonsråd i fysioterapi (organisering av helse- og
sosialfagene i UHR)
Forskningsgruppen i fysioterapi, UiB

Førstelektor Jón
Joensen

Forskningsgruppen NorPhyPain ved HVL.
Forskningsgruppe i fysioterapi, UiB

Side 137 av 237Side 137 av 251|||||||||||||||||||||||||||||||Side 137 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

29

Krav til fagmiljø (studietilsynsforskriften § 2-3)

§ 2-3 (1) Fagmiljøet tilknyttet studietilbudet skal ha en størrelse som står i forhold til antall

studenter og studiets egenart, være kompetansemessig stabilt over tid og ha en
sammensetning som dekker de fag og emner som inngår i studietilbudet.

Master i klinisk fysioterapi er allerede akkreditert og fagmiljøet svarer til kravene. De vitenskapelig
ansatte som er knyttet til dette studiet har en helserelatert profesjonsutdanning og
forskerutdanning. De som har emneansvar i studieretningen er i tillegg profesjonsgodkjente
spesialister innen studieretningens fagområde, se tabell 10 og 11. Fagmiljøets størrelse har god
kapasitet til undervisning og veiledning for forventet antall kandidater. Forskningsmiljøets størrelse
er vel tilpasset forskningen som er tilknyttet studietilbudet. Det er beregnet at masterstudiet har
minimum 30 kandidater når den tredje studieretningen starter opp. Det forventes at 80%-90% av
kandidatene uteksamineres etter normert studietid.

Fagmiljøet i Master i klinisk fysioterapi har bred kompetanse og har et stabilt fagmiljø. Dette sikres
gjennom aldersspredning blant de vitenskapelig ansatte og gjennom nyrekruttering. Fagmiljøet har
nå fire stipendiatstillinger med god aldersspredning, hvilket gir mulighet for variert og stabil
rekruttering. Fagmiljøet bak søknaden er solid og det er mulig å utvide dette ved HVL.
Med den nye studieretningen styrkes bredden. De to som skal være emneansvarlige i
studieretningen har begge forskningsmessig og klinisk variert kompetanse. Foruten sin spesialisering i
fordypningsområdet innehar de bred erfaring. 1) Forskningsmessig, representert med studier innen
ulike kvalitative og kvantitative forskningsmetoder. 2) Praksisrelatert erfaring fra primær og
spesialisthelsetjeneste. Den nye studieretningen skal ha 10 studenter, og det stipuleres 2 fulle
stillinger som utvidelse av mastermiljøet som det er i dag.

§ 2-3 (2) Fagmiljøet tilknyttet studietilbudet skal ha relevant utdanningsfaglig kompetanse.

Som det går frem av vedlagte CV-er (vedlegg) har fagmiljøet to førsteamanuensis med
spesialistgodkjenning som psykiatrisk psykosomatisk fysioterapeut. En høgskolelektor som vil være
aktiv i praktiske øvelser, har også spesialistgodkjenning. Fagmiljøet som er knyttet til Master i klinisk
fysioterapi har relevant utdanningsfaglig kompetanse. Samtlige har også formell pedagogisk
utdanning.

Fagmiljøet har grunnleggende didaktisk kompetanse og erfaring med systematisk evaluering av
undervisningsplaner, studieplan, arbeidsform, undervisningsform, arbeidskrav, vurderingsordninger
og studentinvolvering i disse prosessene. Dette sikrer didaktisk kvalitet og bidrar til å videreutvikle
kompetanse på masternivå.

Alle ansatte har grunnleggende digitale ferdigheter, og flere i mastermiljøet har tatt initiativ til og
vært med på å utvikle nye lærings- og formidlingsverktøy og metoder. Fagmiljøet har god
kompetanse i og erfaring med utstrakt bruk av digitale virkemidler i kombinasjon med
campusbaserte aktiviteter for å bidra til gode læringsmiljø for studentene. Digitale virkemidler
anvendes for eksempel i forelesning og veiledning, ved arbeidskrav eller gjennom nettbaserte kurs.

HVL arrangerer årlig kurs i universitets- og høgskolepedagogikk for å sikre og utvikle fagmiljøets
utdanningsfaglige kompetanse. Alle nytilsatte tilbys dette. På senter for kunnskapsbasert praksis,
AHS, og forskergruppen utdanningsforskning, AHS, forskes det blant annet på undervisnings- og
læringsprosesser i høyere utdanning. Slik sett vil det bidra til videreutvikling av fagmiljøets

Side 138 av 237Side 138 av 251|||||||||||||||||||||||||||||||Side 138 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

30

kompetanse. Senter for nye medier tilbyr kurs og opplæring i bruk av interaktive pedagogiske
virkemidler.

Instituttet har gjennom de siste årene tildelt ekstra ressurs til ansatte som utvikler digitale
undervisningsformer. AHS har gjennom SimArena mange laboratorier der digital kompetanse er
sentralt. Disse kan bidra til lærings- og studentaktivitet ved virtuelle eller ved konkrete møteplasser.
HVL har en solid infrastruktur og har lagt til rette for gode faglige og praktiske arbeidsforhold for
studenter og faglig ansatte. HVL tilbyr et godt administrativt studiestøttesystem og elektronisk
læringsplattform.

§ 2-3 (3) Studietilbudet skal ha en tydelig faglig ledelse med et definert ansvar for
kvalitetssikring og -utvikling av studiet.

Masterstudiets faglige ledelse vil ivaretas av en med førstekompetanse i minimum 50% stilling. Den
fagansvarlige rapporterer til instituttleder, som har det faglige og administrative ansvaret for
masterstudiet. Dekanen er ansvarlig for å fremme tilstrekkelig faglig kvalitet i masterstudiet, jfr.
Kvalitetssikringssystemet for masterutdanning ved HVL og Forskrift om opptak til Høgskulen på
Vestlandet.

På linje med masterstudiets øvrige studieretninger vil studieretning for fysioterapi ved psykiatriske
og psykosomatiske helseproblemer ligge under masterstudiets overordnede faglige ledelse. Faglig
leder har ansvar for den daglige drift av masterstudiet, inklusiv kontakt med emneledere, ha oversikt
over undervisningsplaner og infrastruktur, kontakt med studenter og holde oversikt med deres
fremdrift, kontakt med veiledere, og kontakt med internasjonale samarbeidspartnere. Faglig leder
har og ansvar for at fagmiljøet tilknyttet masterstudiet har tilstrekkelig og relevant
utdanningsfaglig- og digital kompetanse. Den fagansvarlige skal bistå studentene dersom det
oppstår konflikter og problemer med veiledning, eller dersom det er behov for utskifting av veileder,
eller oppnevning av ny veileder av andre årsaker.

§ 2-3 (4) Minst 50 prosent av årsverkene tilknyttet studietilbudet skal utgjøres av ansatte i

hovedstilling ved institusjonen. Av disse skal det være ansatte med
førstestillingskompetanse i de sentrale delene av studietilbudet. I tillegg gjelder
følgende krav til fagmiljøets kompetansenivå:
For studietilbud på mastergradsnivå skal 50 prosent av fagmiljøet tilknyttet studiet
bestå av ansatte med førstestillingskompetanse, hvorav minst 10 prosent med
professor- eller dosentkompetanse.

Ansvarlige for fordypningstemaene med praksis innen studieretningen for fysioterapi ved
psykiatriske og psykosomatiske helseproblemer, Sviland og Dragesund, har førstekompetanse.
Sviland er fast ansatt ved HVL og Dragesund er i ansettelsesprosess. Professor Eline Thornquist og
dosent Liv Helvik Skjærven (begge søker HVL om emerita fom. 1/1-18) har spesialistkompetanse som
psykiatrisk psykosomatisk fysioterapeut.

Fagmiljøet ved akkreditert Master i klinisk fysioterapi som helhet imøtekommer krav om at 50% av
fagmiljøet har førstekompetanse hvorav tre med professorkompetanse.

Side 139 av 237Side 139 av 251|||||||||||||||||||||||||||||||Side 139 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

31

§ 2-3 (5) Fagmiljøet tilknyttet studietilbudet skal drive forskning og/eller kunstnerisk

utviklingsarbeid og faglig utviklingsarbeid og skal kunne vise til dokumenterte

resultater med en kvalitet og et omfang som er tilfredsstillende for studietilbudets

innhold og nivå.

Fagmiljø knyttet til masterstudiet er dokumentert gjennom vedlagte CV-er, publikasjonslister for
tidsrommet 2012-2017, internasjonale samarbeidspartnere og -avtaler, sampublikasjoner med
internasjonale medforfattere. Dette er omtalt under §3-2(3) i dette dokumentet.

§ 2-3 (6) Fagmiljøet tilknyttet studietilbud som fører fram til en grad, skal delta aktivt i

nasjonale og internasjonale samarbeid og nettverk som er relevante for
studietilbudet.

Tabell 8, vedlagte CV-er, vedlegg 7 og publikasjonsliste, vedlegg 8 gir oversikt over publikasjoner med
nasjonale og internasjonale medforfattere og forskningsprosjekter med nasjonale og internasjonale
samarbeidspartnere. Dette dokumenterer at fagmiljøet deltar aktivt i nasjonalt og internasjonalt
samarbeid.

De internasjonale nettverkene og utvekslingsavtaler gir studentene mulighet til bl.a. å være i et
internasjonalt miljø i deler av arbeidet med masteroppgaven. Ordninger for internasjonalisering er
kommet i stand på bakgrunn av eksisterende nettverk og samarbeid. Avtalene er bilaterale og gjelder
for både kandidater og ansatte.

Ved å inngå avtale om studentutveksling med Klinikk for Posttraumatisk Stress disorders (PTSD) og
Transkulturel Psykiatri i Århus samt Dignity - Dansk Institut mod Tortur i København etablerer
fagmiljøet ved studieretningen kontakt med et viktig felt innen fagområdet. Dette gir muligheter for
ansatte og studenter til å delta aktivt i internasjonalt samarbeid og å utvikle nettverk som vil styrke
studietilbudet og bidra til videreutvikling av kompetanse og forskning innen feltet.

Se også §3-2(3).
Nasjonale og internasjonale nettverk har betydning for å opprettholde en høy faglig aktivitet og høyt
standard på forskningsmiljø. Gjennom internasjonalt samarbeid og ved deltakelse på konferanser
opprettholdes og videreutvikles de fagansattes kompetanse. Også studentens erfaring med
internasjonalt samarbeide er av stor betydning i egen kompetanseoppbygging og også senere som
PhD kandidat.

§ 2-3 (7) For studietilbud med obligatorisk praksis skal fagmiljøet tilknyttet studietilbudet ha

relevant og oppdatert kunnskap fra praksisfeltet. Institusjonen må sikre at
praksisveilederne har relevant kompetanse og erfaring fra praksisfeltet.

Fagmiljøet som skal ha emneansvar for studieretningen er førsteamanuensis Tove Dragesund og
førsteamanuensis Randi Sviland. Begge har relevant og oppdatert kunnskap fra studieretningens
praksisfeltet i form klinisk erfaring og forskning.

Førsteamanuensis Tove Dragesund fikk kompetanse i psykomotorisk fysioterapi i 1983 og ble
profesjonsgodkjent spesialist i psykiatrisk og psykosomatisk fysioterapi (NFF) i 1996 og har
opprettholdt spesialistgodkjenningen siden. Dette innebærer at Dragesund har praktisert fysioterapi i
studieretningens fagområde parallelt med sin akademiske utdanning frem til PhD og i tiden som
postdoc stipendiat. Hun har også erfaring som egenbehandler og praksisveileder i psykomotorisk

Side 140 av 237Side 140 av 251|||||||||||||||||||||||||||||||Side 140 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

32

fysioterapi for studenter. Hun er godt kjent i fagmiljøet blant kollegaer og samarbeidspartnere og
helsevesenet forøvrig. Hennes kunnskaper og ferdigheter opprettholdes ved at hun fortsatt er i
klinisk praksis som avtaleterapeut og praktiserende psykomotorisk fysioterapi. Dragesund
praksiskompetanse opprettholdes også ved at hennes forskning er klinikk nær innen
studieretningens fagfelt.

Førsteamanuensis Randi Sviland fikk kompetanse i psykomotorisk fysioterapi i 1986 og ble
profesjonsgodkjent spesialist i psykiatrisk og psykosomatisk fysioterapi (NFF) i 1994,
og har opprettholdt spesialistgodkjenningen siden. Sviland har også praktisert fysioterapi i
studieretningens fagområde parallelt med sin akademiske utdanning frem til PhD. Hun kjenner
fagmiljøet, samarbeidspartnere og helsevesenet, og har opprettholdt klinisk praksis i 20% parallelt
med sin stilling på HVL. Hun har også erfaring som egenbehandler og praksisveileder i psykomotorisk
fysioterapi for studenter, har egen veilederutdanning i psykomotorisk fysioterapi. Svilands
kunnskaper og ferdigheter opprettholdes ved at hun fortsatt praktiserer psykomotorisk fysioterapi.
Hennes praksiskompetanse opprettholdes også ved at hennes forskning er klinikk nær innen
studieretningens fagfelt.

Møter med Fysioterapiavdeling på Haukeland Universitetssykehus (HUS) – som er største
praksisplass for våre fysioterapistudenter - gjennomføres 4 ganger i løpet av året. Her møter
utdanningslederne, i tillegg til faglig og administrativ praksisansvarlige ved masterutdanningen. Fra
HUS møter avdelingsleder for Fysioterapiavdelingen og FoU ansvarlig fysioterapeut.
På hvert andre av disse møtene møter også og Haraldsplass diakonale sykehus (HDS) ved
avdelingsleder. Alle parter melder saker. Oftest drøftet; felles prosjekter og utvikling/videreføring av
disse, aktuelle nye samarbeidsprosjekter, student- og undervisningssamarbeid, praksisstudier.

Møter mellom HVL bachelor i ergoterapi, bachelor og master i fysioterapi og studieadministrasjonen
og ledelsen for ergo- og fysioterapitjenesten i Bergen kommune er gjennomføres to ganger i året.
Alle parter melder saker. Oftest drøftet; felles prosjekter og utvikling/videreføring av disse, aktuelle
nye samarbeidsprosjekter, student- og undervisningssamarbeid, praksisstudier.

Veilederne ved praksisplassene skal fortrinnsvis inneha en mastergradsutdanning,
spesialkompetanse innen fordypningsområdet og veilederkompetanse. Hvis dette ikke er mulig kan
veileder vurderes ut fra erfarings- og veiledningskompetanse.

Gjennom krav til veiledningsutdanning, master og spesialkompetanse hos veileder sikres
praksisveiledernes kompetanse og dens relevans for studieretningen. Det kreves også at
praksisveileder opprettholder sin spesialistkompetanse.

Side 141 av 237Side 141 av 251|||||||||||||||||||||||||||||||Side 141 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

33

Tabell 9 Forventet antall studenter ved studietilbudet; studieretning fysioterapi
ved psykiatriske psykosomatiske helseplager

 Kull 2018 Kull 2020 Kull 2022 Totalt

Studieår 18/19 10 studenter
Fulltid 100%

 10 studenter

Studieår 19/20 10 studenter
Deltid 50%

10 studenter

Studieår 20/21 10 studenter
Deltid 50%

10 studenter
Fulltid 100%

20 studenter

Studieår 21/22 10 studenter
Deltid 50%

10 studenter

Studieår 22/23 10 studenter
Deltid 50%

10 studenter
Fulltid 100%

10 studenter

Studieår 23/24 10 studenter
Deltid 50%

10 studenter

Studieår 24/25 10 studenter
Deltid 50%

20 studenter

Kommentar:

Til studieretningen fysioterapi ved psykiatriske psykosomatiske helseplager vil det bli tatt opp
studenter hvert 2. år (jmf. Akkreditert studie i Master i klinisk fysioterapi). I denne studieretningen
vil 2. og 3. studieår gjennomføres som deltidsstudier. Det betyr at for hvert 3. år fom. 2020/2021 vil
det være 20 studenter, 10 deltidsstudenter og 10 fulltidsstudenter.

Side 142 av 237Side 142 av 251|||||||||||||||||||||||||||||||Side 142 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

34

Tabell 10 og 11: Fagmiljøets planlagte faglige bidrag i studieretningen i emnene MAFYS540, MAFYS550 og MAFYS560

Tabell 10 Fagmiljøet som bidrar med mer enn 0.1 årsverk i studieretningen

1 2 3 4 5 6 7 8 9 10
Ansatte som
bidrar faglig

Stillings-
betegnelse

1

Ansett-
elses-

forhold

2

Faglige årsverk i studiet Årsverk i
andre

studier
oppgi studium
og inst. Navn4

Undervisnings-
/veilednings-

område i studiet

Ekstern praksiserfaring6

Total3 U&V FoU Annet Antall år Årstall

Randi Sviland førsteamanuensis fast 100% 0,8 0,5 0,3 0,2 årsverk
BA-
fysioterapi

MAFYS540
MAFYS550
MAFYS560

35 1981 til
dags
dato

Tove Dragesund førsteamanuensis under
ansettelse
100 %

0,8 0,5 0,3 0,2 BA-
fysioterapi

MAFYS540
MAFYS550
MAFYS560

35 1979

Mary-Anne
Sundal

høgskolelektor fast30% st
fast

0,2 0,2 0,1 BA-
fysioterapi

MAFYS540
MAFYS550

30 1981

Frode Thuen professor 0,1 0,1 22 1995
Eline Thornquist professor emerita

fom 1/1-18
0,12 0,12

Liv Hellvik
Skjerven

dosent emerita
fom 1/1-18

0,12 0,12

Hildegunn
Lygren

førstelektor fast 100% 0,18 0,18 20 1978-98

SUM 2,32 1,54 0,6 0,18

Side 143 av 237Side 143 av 251|||||||||||||||||||||||||||||||Side 143 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

35

Tabell 11 Fagmiljøet som bidrar med mindre enn 0.1 årsverk i studieretningen

1 2 3 9 10 11
Ansatte som bidrar faglig Stillings-

betegnelse

Ansett-elses-
forhold

Formell
pedagogisk

kompetanse3

Undervisnings-/veilednings-
område i studiet

Ekstern praksiserfaring

 Antall år Årstall

Alice Kvåle professor Fast 100% x Global Fysioterapeutisk
muskelundersøkelse/kartlegging

14 1980-1997

Aud Marie Øien førsteamanuensis Fast 100% x Kommunikasjon og psykomotorisk
fysioterapi

38 1971-2009

Ola Drange Røksund professor Fast 100% x Funksjonelle respirasjonsproblemer 33 1984 til d.d.

Bård Erik Bogen førstelektor Fast 100% Bevegelsesvitenskap 18 1999 til d.d.

Graziella Van den Bergh førsteamanuensis Fast 100% Kultur, global helse, migrasjon 15

Silje Mæland førsteamanuensis Fast 100% x Sykemelding og langvarige muskel- og
skjelettlidelser

11

Tobba Therkildsen
Sudmann

førsteamanuensis Fast 100% x Rus og psykisk helse 12 1984-1996

Eli Natvik førsteamanuensis Fast 100% x Fenomenologi og psykisk helse 10 1997-2008

Kommentar:

Side 144 av 237Side 144 av 251|||||||||||||||||||||||||||||||Side 144 av 251

97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager - 17/11375-2 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager : Søknad 06.11.17

36

Oversikt over tabeller, figurer og vedlegg

Tabell 1 Overordnede læringsutbytter knyttet til emnene i studieretningen
Tabell 2 Oversikt over antall søkere til videreutdanning og master i Tromsø og Oslo
Tabell 3 Oversikt over studentenes arbeidsbelastning fordelt på kategoriene organiserte

læringsaktiviteter, praksis, selvstudium samt arbeidskrav og eksamen.
Arbeidspbelastingen er oppgitt i antall timer.

Tabell 4 Oversikt over undervisnings- og læringsformer, arbeidskrav og vurderingsformer i
emnet MAFYS540

Tabell 5 Oversikt overundervisnings- og læringsformer, arbeidskrav og vurderingsformer i
emnet MAFYS550

Tabell 6 Oversikt over undervisnings- og læringsformer, arbeidskrav og vurderingsformer i
emnet MAFYS560

Tabell 7 Oversikt over alle emner, emneansvarlig og andre som bidrar i Master i klinisk
fysioterapi med studieretning fysioterapi ved psykiatriske og psykosomatiske
helseproblemer

Tabell 8 Oversikt over forskningsgrupper, samarbeidspartnere, og nasjonale og internasjonale
nettverk hver ansatt deltar i

Tabell 9 Forventet antall studenter ved studietilbudet; studieretning fysioterapi ved
psykiatriske psykosomatiske helseplager

Tabell 10 Fagmiljøet som bidrar med mer enn 0.1 årsverk i studieretningen
Tabell 11 Fagmiljøet som bidrar med mindre enn 0.1 årsverk i studieretningen

Figur 1 Skjematisk oversikt over oppbygningen av studieretning fysioterapi ved psykiatriske

og psykosomatiske helseproblemer.
Figur 2 Oversikt over av praksisperiodene i studieretningen

Vedlegg 1 Vitnemål og Diploma supplement
Vedlegg 2 Studieplan Master i klinisk fysioterapi
Vedlegg 3 Kriterier for å søke om rett til å utløse takst for psykomotorisk fysioterapi
Vedlegg 4 Studieplanens læringsutbytte
Vedlegg 5 Erasmus agreement between Western Norway University of Applied Sciences and

University of Leuven
Vedlegg 6 Plan for praksis Master i klinisk fysioterapi, tre studieretninger
Vedlegg 7 CV-er for ansatte knyttet til Master i klinisk fysioterapi
Vedlegg 8 Publikasjonsliste Master i klinisk fysioterapi 2017

Side 145 av 237Side 145 av 251|||||||||||||||||||||||||||||||Side 145 av 251

Side 146 av 237Side 146 av 251|||||||||||||||||||||||||||||||Side 146 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

1

Arkivsak-dok. 17/06494-21 Arkivkode. 411
Saksbehandler Merete Sviggum

Saksgang Møtedato
Høgskulestyret 29.11.2017

DET SAMLA EIGENFINANSIERTE STUDIETILBODET MED
OPPTAKSRAMMER FOR STUDIEÅRET 2018-2019 FOR
HØGSKULEN PÅ VESTLANDET

Framlegg til vedtak:
1. Styret sluttar seg til tilrådingane om utlysning av det eigenfinansierte

studietilbodet for opptak 2018 -2019 slik det går fram av saksframlegget og
spesifisert i vedlegg til saka.

2. Dersom høgskulen får basisfinansiering til fleire studieplasser, får rektor
fullmakt til å justere opptakstalla i lys av forslag frå fakulteta og departementet
sine føringar.

Samandrag
Styret får presentert forslag til høgskulen sitt samla, eigenfinansierte studietilbod for
opptak 2018 -2019 med opptaksrammer. Forslaga som no vert lagt fram for styret, er
vurdert og tilrådd av påtroppande dekanar i samråd med prorektor for utdanning.

Vedlegg:
Trykte vedlegg i saka

1. Brev datert 13.06.17 frå utdanningsdirektør til avdelingane. Studietilbud 2018-
2019. Prosess

2. Brev datert 31.08.17 frå prorektor for utdanning. Invitasjon til å foreslå
studietilbod for studieåret 2018-2019

3. Utvikling i tildeling av studieplasser ved dei tidlegare høgskulane (3a -3c)
4. Forslag til studietilbod med opptaksrammer for eigenfinansierte studium for

studieåret 2018/2019 fordelt på dei fire nye fakulteta

Utrykte vedlegg i saka
1. Avdelingane sine vurderingar – studietilbodet 2018-2019 (3a til 3c)
2. Fusjonsavtalen datert 25.05.2016 mellom dei tre tidlegare høgskulane
3. Meld. St. 18 (2014-2015) Konsentrasjon for kvalitet
4. Meld. St.nr. 16 (2016-2017) Kultur for kvalitet i høyere utdanning
5. St. prp. nr. 1 2017-2018 (Budsjettproposisjonen). KD si orientering om forslag

til statsbudsjettet 2018 for universitet og høgskular. Førebels tildelingsbrev
6. Orientering om statsbudsjettet 2017 for universitet og høgskolar

Side 147 av 237

098/17

Side 147 av 251|||||||||||||||||||||||||||||||Side 147 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

2

7. Brev datert 30.06.17 frå Kunnskapsdepartementet. Supplerende
tildelingsbrev - revidert nasjonalbudsjett 2017 - kap. 260 post 50 - nye
studieplasser – Florø

8. Brev datert 03.07.17 frå Kunnskapsdepartementet. Supplerende tildelingsbrev
– revidert nasjonalbudsjett 2017, kap. 260 post 50 – nye IKT- studieplasser til
statlige universiteter og høyskoler

9. Referat frå etatsstyringsmøte med Kunnskapsdepartementet 06.06.17
10. Styresak 10/17 Fordeling av nye studieplassar
11. Styresak 35/17 Fullmakt til rektor for trekk av utlyste studietilbud i Samordna

Opptak
12. Styresak 085/17 –Endring av navn på studieprogram
13. Styresak 097/17 - Etablering av ny studieretning under master i klinisk

fysioterapi; fysioterapi ved psykiatriske og psykosomatiske helseplager
14. Styresak 096/17 -Rapport om opptaket til HVL for studieåret 2017/2018

Side 148 av 237Side 148 av 251|||||||||||||||||||||||||||||||Side 148 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

3

Saksframstilling:

1. Bakgrunn for saka
Styret skal vedta høgskulen sitt samla, eigenfinansierte studietilbod for studieåret
2018-2019. Styret skal også fatte vedtak om opptaksrammer for dei einskilde
utdanningane, jf. Lov om universiteter og § 3-7 Studentopptaket punkt 5:

«Når kapasitetshensyn eller ressurshensyn krever det, kan styret selv regulere
adgangen til det enkelte studium eller deler av det, innenfor de rammer og mål som
gis av departementet».

Studium som skal lysast ut i det samordna opptaket (SO) i studieåret 2018/2019 må
meldast innan 07.12.17. Studium kan lysast ut med atterhald om oppstart, og trekkjast
innan 20.06.18 dersom det ikkje er tilstrekkeleg søkjarar til å starte opp studiet.

I styresak 35/17 gav styret rektor fullmakt til å trekkje studium i Samordna opptak og
lokalt opptak dersom det ikkje er nok kvalifiserte søkjarar.

2. Føringar for utvikling av studietilbodet
Det finst ei rekke føringar som må leggjast til grunn både ved vurdering av kva
studietilbod høgskulen skal lyse ut, og når opptaksrammer skal fastsetjast.
Fusjonsavtalen datert 25.05.2016 mellom dei tre tidlegare høgskulane er sentral her.

Vidare får høgskulen signal om utvikling av studietilbodet gjennom det årlege
tildelingsbrevet frå Kunnskapsdepartementet (KD). Her vert det mellom anna sett krav
til kandidatmåltall for bestemte utdanningar (sjå avsnitt 3 under). Departementet legg
vidare til grunn at det som hovudregel ikkje er føremålstenleg å gi
undervisningstilbod til grupper under 20 studentar.

I Stortingsmelding nr. 18 (2014-2015) Konsentrasjon for kvalitet; Strukturmeldinga vert
det framheva at studieporteføljen skal vera samfunns- og arbeidslivsrelevant, oppfylle
samfunnet sitt behov for kompetanse og bidra til innovasjon og ei berekraftig
samfunnsutvikling.

Vidare vert det, både i tildelingsbrev frå KD og i Stortingsmelding nr.18, lagt vekt på at
studieporteføljen må vera berekraftig både med fokus på robuste fagmiljø, men også
økonomisk berekraftig med omsyn til rekrutteringsgrunnlag og talet på fullførte
kandidatar.

I etatsstyringsmøtet den 06.06.17 gav KD fylgjande tilbakemeldingar til høgskulen:

«Departementet forventer at høyskolen gjennomgår studieporteføljen med sikte på å
utvikle en tydeligere profil og vurderer antall studietilbud med færre enn 20 kandidater.
Det vil også være viktig å fortsette samarbeidet med andre institusjoner for å bidra til
en bedre arbeidsdeling i sektoren samlet. Høyskolen må fortsette å utvikle
samarbeidet med Universitetet i Bergen og de andre UH-institusjonene på Vestlandet
for å utvikle profilerte tilbud av høy kvalitet som bidrar til økt kompetanse og innovasjon
i samfunnet.»

«I kvalitetsmeldingen (Meld. St. 16 (2016-17)) er det formulert en rekke tiltak og
forventninger til institusjonene for å bidra til kvalitet i høyere utdanning. Departementet

Side 149 av 237Side 149 av 251|||||||||||||||||||||||||||||||Side 149 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

4

vil følge opp tiltakene, men kvalitet skapes i første rekke lokalt. Departementet
forventer derfor at styret og ledelsen ved HVL følger opp meldingen for å skape en
enda sterkere kultur for kvalitet i høyere utdanning.

Departementet viser blant annet til betydningen av å gjennomgå studieprogrammene
for å sikre god sammenheng mellom læringsutbyttebeskrivelser og undervisnings- og
læringsaktiviteter, internasjonaliseringstilbud og vurderingsformer.»

[…]

«Høyskolen oppfyller de fleste av kravene for kandidatmåltall, men må særlig fortsette
arbeidet med å styrke rekrutteringen til grunnskolelærerutdanningene,
døvetolkutdanningen og faglærerutdanningen. De fusjonerte høyskolene har hatt en
gradvis bedring i søkningen over år.

Departementet oppfordret til å fortsette arbeidet for å styrke rekrutteringen, blant annet
i samarbeid med regionale aktører i arbeidslivet»

«HVL er blant institusjonene som har fått finansiering til flest studieplasser siden 2008.

Departementet pekte på at studiepoengsproduksjonen ved høyskolen (red.anm. her
HiB) i perioden fra 2008 til og med 2016 synes å være lavere enn man burde forvente
ut fra tildelt finansiering i perioden. En vurdering av problemstillingen ble gitt bl.a. i
tilbakemeldingen for Høgskolen i Bergen for årsrapporten 2016-2017. Departementet
merket seg høyskolens redegjørelse på møtet, og ber om at HVL i årsrapporten 2017-
2018 gjør rede for årsaker, og hvilke tiltak som gjennomføres for å oppnå bedre
resultat.»

3. Kandidatmåltall for visse studium

Kunnskapsdepartementet styrer dimensjonering for einskilde utdanningar ved å gje
kandidatmåltall (jf. Orientering om statsbudsjett 2018 for universiteter og høgskoler, s.
12-13). Kandidatmåltall er eit minstekrav for talet på uteksaminerte kandidatar som
institusjonane skal ha. For utdanningar med kandidatmåltall, må høgskulen sine
opptaksrammer derfor ta høgde for at nokre studentar sluttar.

 Utdanningar KM
HiB 2016

KM
HiSF 2016

KM
HSH
2016

Fullførte
kand.
2016

Differ-
anse
2016

KM
HVL 2017

Ferdige
kandi-
datar
2017

Differ-
anse
2017

KM
HVL
2018

Side 150 av 237Side 150 av 251|||||||||||||||||||||||||||||||Side 150 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

5

H
el

se
fa

gu
td

an
n

in
g

ABIOK 41 (25) 11 (0) 8 (18) 43 -17 60 58 -2 60

Bioingeniør 23 32 9 23 31 8 39

Døvetolkutd. 20 7 -13 20 8 -12 20

Ergoterapiutd. 30 33 3 30 28 -2 30

Fysioterapiutd. 60 63 3 60 67 7 68

Jordmorutd. 35 31 -4 35 28 -7 35

Radiografiutd. 25 28 3 25 24 -1 25

Sjukepleierutd. 180
(151,96*)

110 (126) 145
(141)

418,96 12 435 449 14 435

Vernepleiarutd. 65 (53) 21 (31) 84 -2 86 88 2 86

Læ
re

ru
td

an
n

in
g

Barnehage-
lærerutd.**

168 (202) 35 (31) 46 (37) 270 21 248 240 -8 248

GLU 1-7 136 (108) 30 (39) 20 (20) 146 -40 186 124 -62 186

GLU 5-10 91 (112) 26 (21) 20 (27) 133 -4 137 160 23 137

PPU og PPU-Y 64 (52) 48 (90) 80 (77) 219 27 192 150 -42 276**
*

Faglærer-
utd.****

28 (18) 20 (12) 30 -18 48 34 -14 48

Tabell 1 Kandidatmåltall (KM) gitt i 2016, 2017 og 2018. Kilde: Orientering av statsbudsjettet 2016-
2018. Ferdige kandidatar fordelt på studiestad 2016 i parentes.
*Desentralisert sjukepleie med opptak anna kvart år (ferdige kandidatar er delt på to for sjukepleie
med opptak anna kvart år.)
** Studentar som har oppnådd grad som førskulelærar er integrert i dette talet. Dette er studentar som
har vore forsinka i løpet, samt at siste kull på førskolelærar deltid fullførte i 2016.
*** Kandidatmåltalet er fordelt med 110 til Bergen, 56 til Sogndal og 116 til Stord.
****Faglærar i musikk, Stord og faglærar i kroppsøving, Bergen

Departementet har auka kandidatmåltalet for bachelor i bioingeniørfag og bachelor i
fysioterapi for 2018, begge utdanningane er lokalisert ved studiestad Bergen.
Bakgrunn for dette er nye studieplassar til desse utdanningane frå 2015.

Samla sett fekk høgskulen 105 nye studieplassar til Praktisk-pedagogisk utdanning i
2016. Denne tildelinga forklarar den store veksten i måltalet frå 192 kandidatar i 2017
til 276 i 2018. Tabell 1 over viser at ein samla sett hadde fleire ferdige kandidatar til
PPU i 2016 enn gitt kandidatmåltall frå KD, medan talet i 2017 er lågare. Dette
skuldast at studiet i all hovudsak vert gjennomført på deltid, og dei som starta studiet i
2016 først er ferdige i 2018.

Vi ser av tabell 1 over at GLU 1-7, faglærarutdanning, teiknspråk, jordmorutdanning
og barnehagelærarutdanning per i dag ligg nokså langt unna å nå kandidatmåltalet
for 2017. Talet på ferdige kandidatar i 2017 vil truleg auke noko etter eksamen i
desember. Siste rapporteringa av kandidatar til DBH er 15. februar 2018.

I etatsstyringsmøte våren 2017 er høgskulen blitt bedt om å « særlig fortsette
arbeidet med å styrke rekrutteringen til grunnskolelærerutdanningene,
døvetolkutdanningen og faglærerutdanningen».

Sidan omlegginga frå allmennlærarutdanning til grunnskulelærarutdanning tilbake i
2010, har talet på budsjetterte plassar på landsbasis vore høgre enn talet på studentar

Side 151 av 237Side 151 av 251|||||||||||||||||||||||||||||||Side 151 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

6

møtt til grunnskulelærarutdanning 1.-7. trinn. Berre 2 av 12 lærestader som tilbyr GLU
1.-7. klarte å fylle alle studieplassane sine i inneverande studieår.

Etter at årets opptak blei avslutta, var det framleis fleire ledige plassar på desse
utdanningane ved HVL. Totalt blei resultatet 218 studentar møtt til 276 studieplassar.

HVL fyller heller ikkje kandidatmåltal på barnehagelærarutdanning i 2017, men i 2016
utdanna HVL langt fleire kandidatar enn gitt måltal. Sett i lys av at det berre er ein
manko på 8 kandidatar, er det mogleg at målet vert nådd etter eksamensperioden i
desember. Til opptaket i inneverande studieår møtte 417 studentar til 428
studieplassar ved utdanninga.

Til bachelorutdanning i teiknspråk og tolking møtte 26 studentar til 24 studieplassar.
Det er berre 8 ferdige kandidatar på utdanninga i 2017, medan kandidatmåltalet er sett
til 20. Ein særleg utfordring ved dette studiet er at mange vel å avslutte etter 1. studieår.
For å bøte på dette, vert det avvikla supplerlingsopptak til 2. studieår for søkjarar som
tidlegare har avlagt 60 studiepoeng teiknspråk.

Det er også gitt kandidatmåltal for sjukepleie, og i dag utdannar høgskulen fleire
kandidatar enn måltal. Kunnskapsdepartementet innfører nye opptakskrav til
sjukepleie, med eit krav om at søkjarar må har minst karakteren 3 i norsk og 3 i
matematikk fellesfag. Det nye karakterkravet vil gjelde frå studieåret 2019/2020.

Samordna opptak har meldt at om lag 20 % av dei søkjarane som er kvalifisert i dag,
ikkje ville vore det med dei nye krava. Ut frå tala for årets opptak til HVL, er det eit solid
overskot av kvalifiserte søkjarar som stod på venteliste etter hovudopptaket. Gitt same
søkjarmasse i framtida som til årets opptak, vil ikkje endra opptakskrav få store
verknader for høgskulen.

4. Prosess

Det vart sendt ut brev til leiarane av dagens avdelingar den 13.06.17 (vedlegg 1), kor
det vart gjeve ei førebels orientering om prosessen for arbeid med studieporteføljen
for neste studieår. I brev datert 31.08.17 gjekk det ut invitasjon til å foreslå studietilbod
med opptaksrammer til same leiargruppe.

Forslaga som no vert lagt fram for styret, er vurdert og tilrådd av påtroppande dekanar
i samråd med prorektor for utdanning.

I brev til avdelingane vart det gitt følgande føringar for utarbeiding av nye studietilbod:

Når det gjeld utvikling av eventuelle nye studietilbod, vert det vist til rektor si vurdering
i styresak 028/17 om utarbeiding av strategi for utvikling av høgskulen si
studieportefølje:

[…]

Rektor ser imidlertid også viktigheten av å få på plass en samlet statusoversikt for HVL
sin samlede studieportefølje. Studieportefølje defineres her som studier som tilbys
over tid.

Side 152 av 237Side 152 av 251|||||||||||||||||||||||||||||||Side 152 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

7

Videre må det utformes en strategi for studieporteføljestyring. Med dette menes
strategier, retningslinjer og kriterier som legges til grunn for utvikling, videreføring og
eventuell utfasing og nedlegging av studier. På bakgrunn av en slik strategi må det
utarbeides en samlet plan for utvikling av høgskolens studieportefølje. Rektor legger
her til grunn at høgskolen samlet har et visst handlingsrom med hensyn til å
omdisponere studieplasser innen egen ramme, der dette ikke begrenses av fastsatte
kandidatmåltall. Styret vil få presentert en slik samlet oversikt på et senere tidspunkt.
[…]

Vidare går dert fram av brevet at:

Før ein slik strategi for utvikling av studieporteføljen er utarbeida og vedteken av styret,
vil det ikkje vere naturleg å gjere større endringar i eksisterande studietilbod. Dersom
einskilde avdelingar likevel har eit ynskje om å fase ut eksisterande studietilbod, eller
få godkjent nye for studieåret 2018/2019, ber vi om at avdelinga sender ei særleg
utgreiing om dette innan same frist, 02.10.17.

5. Kort presentasjon av høgskulen si samla studieportefølje

Høgskulen utdannar til yrker innan viktige samfunnsområde som helse- og
sosialsektoren, utdanningssektoren, offentleg forvaltning og næringsliv.
Profesjonsutdanningane utgjer fundamentet for høgskulen sitt utdanningstilbod. HVL
har ei brei studieportefølje som omfattar 101 studieprogram.

Ei oversikt over høgskulen sitt samla eigenfinansierte studietilbod fordelt på
bachelor-, master- og Ph.D.-nivå samt halvårseiningar/årsstudium/vidareutdanningar
er gitt på høgskulen si nettside. Det er dette tilbodet styret no skal fastsetja for
komande studieår.

I tillegg tilbyr høgskulen ei rekke eksternt finansierte vidareutdanningar og oppdrag.
Desse tilboda vert tilpassa dei behov ulike aktørar i arbeidslivet har meldt inn.
Høgskulen og arbeidsliv kan her gjere seg nytte av kvarandre sin kunnskap, erfaringar
og opplæringsmetodar. Verdifulle kontaktpunkt blir etablert mellom ulike fagmiljø ved
høgskulen og praksisfeltet vi utdannar studentar til.

Dei tre tidlegare høgskulane har over tid fått tildelt ei rekke nye studieplassar. Det vert
vist til vedlegg 3 a-3 c for ein samla oversikt.

I Orientering om statsbudsjettet 2017 for universitet og høgskolar fekk Høgskulen på
Vestlandet tildelt 40 nye studieplasser til IKT-utdanning med halvårsverknad for 2017
(jf. styresak 10/17). Ti av desse fireårige plassane vart nytta til eittårige studium
(Omsorgsteknologi), noko som betyr at desse kan takast i bruk til andre studium i 2018.
Vidare fekk høgskulen 30 nye studieplassar innan teknologi øyremerka Florø. Desse
vart ikkje nytta i 2017, då dei utlyste studia ikkje hadde god nok søking. Høgskulen
fekk også 15 nye studieplassar til IKT i revidert nasjonalbudsjett. Samtlege tildelte
studieplassar i 2017 (dvs. 85) er vidareført med opptrapping i 2018.

Høgskulen har ikkje fått nye studieplassar i 2018.

Side 153 av 237Side 153 av 251|||||||||||||||||||||||||||||||Side 153 av 251

https://www.hvl.no/studier/studieprogram/studietilbod/
https://www.hvl.no/studier/studieprogram/etter-og-vidareutdanning/

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

8

Høgskulen på Vestlandet hadde eit samla vedteke opptakstal i 2017 på 5221, av
desse 3822 i Samordna Opptak. Opptakstalet for 2018 må vere på same nivå.

25 av dei 4-årige plassane HVL (HiB) fekk i ordinært og revidert budsjett 2016, vart
nytta til toårige studium. Desse kan difor nyttas igjen og vi får opptrapping i 2018 og
2019. Brukt på studium i kategori D, vil det seie 25 studentar i 2 år (om dei nyttast til
andre studium i anna kategori eller anna lengde må talet reknast om).

På bakgrunn av dette bør opptakstalet fastsetjast til å vere 35 (10+25)
heiltidsekvivalentar høgre enn i 2017. I tillegg kjem mindre justeringar grunna studium
med opptak anna kvart år og auke i opptak ved einskilde utdanningar for å nå
kandidatmåltal samt tillegg av nye studieplassar.

Fakultet Opptakstall 2018/2019
Fakultet for helse- og sosialfag 1560
Fakultet for ingeniør og naturvitskap

1290

Fakultet for lærerutdanning, kultur og idrett 1860
Fakultet for økonomi og samfunnsvitskap

590

Samla opptak 2018/2019 5300
Tabell 2 Forslag til samla opptakstal for studieåret 2018/2019, eigenfinansierte studium

Nokre av studia vert tilrådd lyst ut med ei opptaksrammer under 20 studieplassar.
Andre utdanningstilbod vert lyst ut med opptaksrammer på 20 studieplassar eller meir,
trass i at erfaringar over år viser at det er store utfordringar knytt til studentrekruttering
og det å få fylt alle utlyste plassar. Eit overordna prinsipp må vere at fakultetet får
tildelt ei samla studieplassramme. Ved sviktande studentrekruttering må leiinga ved
fakultetet, i samråd med rektor, foreta dei prioriteringar som er naudsynte, for at tildelte
studieplassar vert nytta. Prioriteringane må bidra til at høgskulen oppfyller dei krav som
KD har stilt med tanke på kandidatmåltal, tildeling av øyremerka studieplassar og krav
til kvalitet i utdanningane.

6. Forslag til studietilbod ved dei nye fakultet

I tråd med rektor si tilråding om å ikkje gjere større endringar i påvente av ein strategi
for utvikling av studieporteføljen ved høgskulen, har dei påtroppande dekanane i sine
forslag ikkje gjort store endringar for komande studieår.

I det fylgjande er det gitt ei oversikt over føreslåtte endringar i studieporteføljen for
komande år samanlikna med dagens studietilbod.

Fakultet for helse- og sosialfag

Totalt ved fakultetet er det 7 ulike bachelorprogram, kor sjukepleie vert gjennomført
på fire av fem studiestader, medan sosialt arbeid og vernepleie vert gjennomført på

Side 154 av 237Side 154 av 251|||||||||||||||||||||||||||||||Side 154 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

9

to. Fakultetet tilbyr også 8 ulike mastergrader. Med alle spesialiseringane i klinisk
sjukepleie vert det samla gitt tilbod om totalt 14 ulike mastergradsutdanningar.

Innanfor helse- og sosialfag er det også ei rekke vidareutdanningar som er
eigenfinansierte, mange er deltidsutdanningar og har ikkje opptak kvart år. Ein plan
for rullering kjem fram i vedlegg 4.

Det er sett i gong eit arbeid for å sjå på samanheng mellom vidareutdanningar og
mastergradsprogram ved det nye fakultetet.

Når det gjeld bachelorutdanning i sjukepleie vurderer påtroppande dekan at
opptaket for studieåret 2018/2019 bør vere likt inneverande år. Ein har god
kandidatproduksjon og har dei siste åra utdanna over kandidatmåltalet. Det kan på
sikt vere aktuelt å sjå på ei mindre omfordeling mellom augustopptak og
januaropptak ved campus Førde, men det er ikkje ønskjeleg å sjå på dette før ein er i
gang med samordning av studietilboda i HVL.

Vidare er det meldt inn eit ønske om årleg opptak til deltidsutdanning i vernepleie.
Det er god søking til dette studietilbodet, og det er etterspurt kompetanse i regionen.
Dette føreset tildeling av nye studieplassar.

Vidareutdanningane Mammografi og Pediatrisk radiografi skal etter planen starte opp
studieåret 2018-2019. Det er vurdert at desse studiane ikkje vert tilbydd neste år, men
at det heller skal gis tilbod om Medisinsk digital bildebehandling på 30 studiepoeng (20
studieplasser), deltid.

Når det gjeld masterstudia er det neste studieår opptak til master i Klinisk fysioterapi
og til spesialitetene diabetes sykepleie og kardiologisk sykepleie under master i Klinisk
sykepleie. ABIO utdanningene i Bergen er justert ned til 70 studieplasser og tilpassa
behovet ved Haukeland Universitetssykehus.

Styret har tidlegare i møtet fått til handsaming søknad om godkjenning av etablering
av ny studieretning under master i klinisk fysioterapi; fysioterapi ved psykiatriske og
psykosomatiske helseplager. Ein har i dag 20 eigenfinansierte deltids studieplasser til
vidareutdanninga Basic Body Awareness Methodology (BBAM) med opptak anna
kvart år. Dekan foreslår at 20 studieplassar på vidareutdanninga BBAM, 60
studiepoeng, vert gjort om til 10 studieplassar ved studieretning, fysioterapi ved
psykiatriske og psykosomatiske helseproblem, 120 studiepoeng. Dette betyr at
fakultetet vil ha 10 studieplasser på fulltid.

Det vert vist til i styresak 097/17 for meir informasjon om den nye studieretninga.

Fakultet for ingeniør og naturvitskap (FIN)

Fakultet tilbyr i tillegg til ei rekke ingeniørprogram, fleire bachelorprogram innanfor
tekniske fag og naturfag. Fakultetet er akkreditert for og tilbyr 3 mastergradsprogram
aleine, og 2 fellesgrader med andre institusjonar. I tillegg brukar ein studieplassar til
samarbeidsmastergrader, der HVL gir kurs og rettleiing og får resultatmidlar frå dette,
men der samarbeidsinstitusjonen er vitnemålsgjevande institusjon.

Side 155 av 237Side 155 av 251|||||||||||||||||||||||||||||||Side 155 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

10

Den påtroppande dekanen har sett ned eit koordinerande utval, som har fått i mandat
å gje råd om samkøyring av studieprogramma som følgjer rammeplan for
ingeniørutdanning.

I 2017 fekk høgskulen totalt 55 nye studieplassar øyremerka IKT-studium i ordinært
og revidert statsbudsjett. 45 av desse plassane vart tildelt FIN, og vert vidareført i
studieåret 2018/2019. I RNB fekk HVL og 30 studieplassar til ingeniørutdanning i Florø,
desse studieplassane er og vidareført med opptrapping over 3 år.

Opptak til ingeniørutdanningane er i stor grad konjunkturavhengig, og opptaket til
ingeniørutdanningane ved høgskulen vart, ikkje uventa, lågare enn ønskeleg
sommaren 2017. Eit av programma som over noko tid har hatt svikt i rekrutteringa er
bachelor i ingeniørfag, Undervassteknologi – drift og vedlikehald. For å tilpasse seg
behov i arbeidsmarknaden er studieprogrammet revidert og namnet på studiet endra
til Havteknologi (jf. styresak 85/17).

Sommaren 2017 vart altså fleire desentraliserte studietilbod trekt grunna låg søknad. I
Florø vart dei to bachelorprogramma i Allmenn maskin og Undervassteknologi avlyst.
I styresak 10/17 vart 10 av dei nye studieplassane i statsbudsjettet for 2017 tildelt
studieprogrammet bachelor i Informasjonsteknologi i Førde. Desse studieplassane
vart overført til campus Bergen grunna låge søkartal til det utlyste studiet i Førde.

For ei fullstendig oversikt over innmeldte studietilbod med opptaksrammer for
studieåret 2018/2019 vert det vist til vedlegg 4. Fakultetet ønskjer på nytt å lyse
utdanningar for komande studieår, som var trekt grunna låge søkjartal i inneverande
studieår. Dette er også i tråd med føringar gjeve i supplerande tildelingsbrev, der det
er gitt 30 studieplassar til teknologi øyremerka studiestad Førde.

Studiestad Studieprogram Føresetnad for opptak
Florø
(desentralisert)

Bachelor i ingeniørfag, Allmenn
maskinteknikk

Dersom søkegrunnlaget
er for lågt, vert studiet
trekt innan 20.06.18

Side 156 av 237Side 156 av 251|||||||||||||||||||||||||||||||Side 156 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

11

Jf. Suppelerande
tildelingsbrev frå KD
dagsett 30.06.17

Florø
(desentralisert)

Bachelor i ingeniørfag,
Havteknologi

Dersom søkegrunnlaget
er for lågt, vert studiet
trekt innan 20.06.18

Førde Bachelor i informasjonsteknologi Dersom søkegrunnlaget
er for lågt, vert studiet
trekt innan 20.06.18

Førde Bachelor i ingeniørfag, Bygg og
anlegg

Dette studiet har ikkje fått
tildelt faste studieplassar
enno, men har vore eit
prosjekt med intern og
ekstern finansiering som
har gått med opptak av
kull i 2016 og 2017.
Høgskulen har søkt
Kunnskapsdepartementet
om studieplassar til dette
studiet utafor ramma,
både for 2018 og nå også
for 2019, så langt har vi
ikkje fått positivt svar.

Kristiansund
(desentralisert)

Bachelor i ingeniørfag,
Havteknologi

Det må bli tildelt nye
studieplassar over
statsbudsjettet for 2018

Tabell 3 Forslag til desentraliserte studietilbod ved Fakultet for ingeniør og naturvitskap studieåret
2018/2019.

Vidare har påtroppande dekan, i samråd med aktuelt fagmiljø, spelt inn eit forslag om
å utvide dei internasjonale semesterprogramma ved campus Sogndal til to
semesterprogram som totalt har 60 studiepoeng og 25 studieplassar. Det er foreslått
å bruke dagens namn, From Mountain to Fjord (haust; har blitt gitt i 17 år) og
Geohazard and Climate Change (vår; har studieplan, startar i år med tilførsel av
strategiske midlar).

From Mountain to Fjord rekrutterer allereie årleg 30 og 40 studentar til
haustsemesteret. Målet er i tillegg å klare å rekruttere omlag 20 studentar til
vårsemesteret. Gjennomstrøyming på programmet From Mountain to Fjord er 100 %.
Internasjonale semesterstudentar er også mogeleg å rekruttere inn i mastertilbodet
ved HVL.

Ein ønskjer mellom anna å omprioritera studieplassar frå Årsstudium Naturfag til
desse to programma, samt få tilført nye studieplassar. Årsstudium Naturfag vert, som
ein konsekvens av dette, føreslått nedlagt. Den føreslåtte auken i opptakstal vil enten
krevje tilførsel av nye studieplassar eller omfordeling av allereie tildelte plassar til
fakultetet.

Fakultet for lærarutdanning, kultur og idrett

Side 157 av 237Side 157 av 251|||||||||||||||||||||||||||||||Side 157 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

12

Fakultet for lærarutdanning, kultur og idrett tilbyr dei store lærarutdanningane
barnehagelærarutdanning, grunnskulelærarutdanning, 1-7 og 5-10, samt Praktisk
pedagogisk utdanning, både yrkesfag og allmennfag. Vidare tilbyr fakultetet
faglærarutdanningar innan idrett og kulturfag. Fakultet har fleire utdanningstilbod innan
idrett, kroppsøving og friluftsliv både på bachelor- og masternivå. Fakultet tilbyr og
bachelorutdanningar i teiknspråk og tolking, folkehelse og musikk.
Fakultet har fleire mastergradsprogram som byggjer på bachelorutdanningane og den
fireårige grunnskulelærarutdanninga.

Den nye grunnskulelærarutdanning er ei integrert masterutdanning.

Fakultet har og nokre tilbod om fag på 30 og 60 studiepoeng som delvis vert nytta som
vidareutdanning, i tillegg til at det vert tilbydd vidareutdanning for lærarar av ulikt
omfang.

I dag vert halvårseininga (30 studiepoeng) Outdoor Education ved studiestad Sogndal
tilbydd i haustsemester. Det er ønskeleg å tilby eit tilsvarande kurs i vårsemester. Dei
to kursa skal kunne takast kvar for seg, men det vil også vere mogleg å ta begge kursa
utan å få fagleg overlapp. Fakultetet har i dag bra rekruttering på programmet Outdoor
Education, haust (15-20 studentar), og ein tenkjer at potensialet er tilsvarande på
Outdoor Education, vår. Fakultetet ønskjer svært gjerne å utvide tilbodet til
innreisande studentar ved å tilby dette kurset, men påpeikar at dette krev tilførsel
ressursar i form av studieplassar, eller på anna måte.

Fakultet for økonomi og samfunnsvitskap

Fakultet for økonomi og samfunnsvitskap tilbyr bachelorprogram innan økonomi og
administrasjon, nautikk, samfunnsfag, sosiologi, reiseliv og eigedomsmekling. Fakultet
har to mastergradsprogram dei eig aleine og ei fellesgrad.

I tillegg er det ein del fagtilbod på 60 studiepoeng.

Mastergrad i organisasjon og leiing har opptak kvart år, men med ulik studiestad, i
2018 er studiestad for programmet Bergen. Mastergrad i maritime operasjoner er eit
nytt studieprogram i 2017, det er vidareført med opptak og i 2018.

Det ikkje meldt inn endringar i studietilbodet for 2018/2019 samanlikna med tilbodet i
inneverande studieår.

7. Vegen framover

Rektor har i styresak 10/17 varsla ei større sak om studieporteføljen ved HVL. Arbeidet
med ei slik sak vil setjast i gang i vårsemesteret når dei nye fakulteta er etablerte.
Nokre av fakulteta har allereie starta deler av dette arbeidet. Ein strategi for utvikling
av studieporteføljestyring skal utarbeidast. Dette føreset mellom annan et det er
utvikla eit sett av kriterium for vurdering av studietilboda ved dei ulike fakulteta. Døme
på aktuelle kriterium her er studentrekruttering, gjennomstrøyming, samfunnet sitt
behov, både regionalt og nasjonalt. Det vil å vere viktig å sjå på om det skal byggjast
gjennomgåande løp på dei tre nivåa bachelor, master og ph.d. for alle studieprogram.

Side 158 av 237Side 158 av 251|||||||||||||||||||||||||||||||Side 158 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

13

I denne saka vil det og vere riktig å gjere ei vurdering av om høgskulen skal satse/starte
lektorutdanning 8-13, som det vart lage ein rapport om i fusjonsprogrammet.

Arbeidet med samordning av studieporteføljen må også sjåast i lys av dei nasjonale
styringssignala gitt i Stortingsmelding nr 16 (2016-2017) Kultur for kvalitet i høyere
utdanning, der regjeringa ønskjer å bruke utviklingsavtalane for å bidra til betre
arbeidsdeling i universitets- og høgskulesektoren, og for å understøtte nødvendige
strategiske tiltak ved den einskilde institusjon. Vidare vert det vist til fusjonsavtalen,
kor det er nedfelt at det skal vere felles utdanningsløp.

Et viktig bakteppe for fokus på arbeid med studieporteføljen ligg i auka forventningar
om arbeid med kvalitet. Stortingsmelding nr 18 (2014–2015) Konsentrasjon for kvalitet
vart fylgd opp av endring i universitets- og høyskoleloven i 2016 og endring i KD si
studiekvalitetsforskrift og NOKUT si studietilsynsforskrift. Alle studietilbod skal
tilfredsstille den nye studietilsynsforskrifta innan utgangen av 2018.

8. Rektor si vurdering

På eit institusjonelt nivå må studieporteføljen ivareta høgskulen sin eigenart med
omsyn til hovudprofil, breidde og tverrfaglegheit.

Høgskulen utdannar til yrker innan viktige samfunnsområde som helse- og
sosialsektoren, utdanningssektoren, offentleg forvaltning og næringsliv.
Profesjonsutdanningane utgjer fundamentet for høgskulen sitt utdanningstilbod.

Opptak til mange av høgskulen sine utdanningar er konjunkturavhengig, og dei siste
åra har høgskulen merka dette i form av nedgang i søkjartal til teknologi- og
ingeniørutdanning. Det er positivt at Fakultet for ingeniør- og naturvitskap utvidar
nedslagsfeltet for utvalde utdanningar, for å imøtegå sviktande rekruttering. Rektor
tilrår at Allmenn maskinteknikk i Florø og Havteknologi i Florø vert lyst ut, men vil
understerke at ein føresetnad for å tilby desentraliserte utdanningar i ingeniørfag er at
søkjargrunnlaget er økonomisk berekraftig ved studiestadane. Når det gjeld
Havteknologi i Kristiansund vert dette lyst ut under føresetnad av nye studieplassar i
statsbudsjettet.
Det er søkt om nye studieplassar til Bachelor i ingeniørfag, Bygg og anlegg i Førde.
Høgskulen har ikkje fått slik tildeling, men rektor tilrår likevel at ein lyser ut studiet og
ser opptaket i samanheng med det totale talet på studentar i ingeniørutdanninga.
Tilbodet har mykje felles undervisning med studiet i Bergen.

Dei 55 studieplassane i IKT som er vidareført i budsjettet 2018, nyttast til å vidareføre
det auka opptaket til IKT utdanningar i Bergen (35 plassar) og opptak til
informasjonsteknologi i Førde (10 plassar). Det vart og løyvd 10 plassar til
omsorgsteknologi, deltidsutdanningar i Bergen og Stord/Haugesund. Dette er eittårige
studietilbod, og sjølv om dette vert vidareført har ein 10 unytta plassar til fordeling.
Rektor tilrår at 5 av desse går til bachelor i informasjonsteknologi i Førde og 5 til
omsorgsteknologi (som kan fordelast mellom studiestadene).

Rektor merkar seg også at det er spelt inn eit ønske om å tilby årlege opptak til bachelor
i vernepleie på deltid ved studiestad Sogndal, og ser at det er marknad for slikt opptak.

Side 159 av 237Side 159 av 251|||||||||||||||||||||||||||||||Side 159 av 251

98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet– - 17/06494-21 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet : Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høgskulen på Vestlandet

14

Rektor foreslår eit opptak på minimum 20 studieplassar. Til dette nyttast dei 25
plassane frå RNB 2016, der det står att 2 år i kategori D. Det gjev rom for 20 plassar i
kategori E over 3 år.

Det er meldt inn ønskje om to nye internasjonale emne Geohazard and Climate
Change, 30 studiepoeng ved FIN, Sogndal og Outdoor Education, vår 30 studiepoeng
ved FLKI Sogndal. HVL ønskjer å auke talet på internasjonale studentar, så på den
bakgrunn er dette gode forslag. Geohazard and Climate Change starta opp med
strategiske midlar inneverande studieår, og for at HVL skal vere føreseieleg tilrår rektor
derfor at dette emnet får ei ekstra løyving på kr 400 000 for studieåret 2018-19. Fakultet
må vidare vurdere dette i saka om framtidig studieportefølje. Outdoor Education, vår
har ikkje vore tilbydd tidlegare, og rektor tilrår derfor at dette kurset ikkje vert tilbydd i
2018-19, men vert vurdert i studieporteføljesaka.

Fleire av høgskulen sine utdanningane har krav til kandidatmåltal, og høgskulen må
ha eit kontinuerleg fokus på at desse måla vert nådd. Det går klart fram av registrerte
kandidattal for 2017 at det framleis er utdanningar kor høgskulen ikkje når gitte
kandidatmåltal. Forutan å styrke rekrutteringa til desse utdanningane, er det særdeles
viktig å ha fokus på tiltak som sikrar god kvalitet i studiet, som igjen kan bidra til høgre
fullføringsgrad. Tematikk knytt til studentrekruttering/opptakskvalitet og
gjennomstrøyming må takast opp att i full breidde i sak om høgskulen si framtidige
studieportefølje.

Rektor viser også til tilbakemeldingar frå KD i etatsstyringsmøte i mai 2017.
Departementet peikte her på at studiepoengproduksjonen ved høgskulen i perioden
frå 2008 til og med 2016 synes å være lågare enn kva ein burde forvente ut frå tildelt
finansiering i perioden. Det er ved studiestad Bergen ein har fått flest studieplassar i
denne perioden. Det er no sett ned ei arbeidsgruppe som skal utarbeide eit
faktagrunnlag knytt til tildelte studieplasser frå KD, føringane som er gitt for desse,
samt fordeling og bruk av studieplassane i Bergen knytt opp mot vekst i
studiepoengproduksjon. Faktagrunnlaget skal vere ferdigstilt innan 20.12.17, og skal
innarbeidast i HVL sin årsrapport 2017/18.

Rektor merkar seg også at det vert foreslått opptak til utdanningar som erfaringsvis
har hatt lågare søkjartal/studenttal enn 20, og studium der foreslått opptakstal er lågare
enn 20. Ein må gå djupare inn i denne problemstillinga i neste runde, når dei nye
fakulteta er operative og det skal leggjast fram ei samla strategi for høgskulen si
framtidige studieportefølje til styret. For neste års opptak vil rektor likevel gjere styret
merksam på at det vil vere naturleg å vurdere nullopptak for studietilbod med svært
låge søkjartal, og omfordele tiltenkte studieplassar til utdanningar med høg søknad
ved same fakultet. Når vi kjenner søkjartala, må dette vurderast opp mot fleire tilhøve,
som personellsituasjon og andre oppgåver ved fakulteta.

Side 160 av 237Side 160 av 251|||||||||||||||||||||||||||||||Side 160 av 251

 Notat

Postadresse Avdeling

HiB Seksjon for
utdanning

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Kristin Ravnanger
Telefon:

 1 av 2

Til

Monica Wammen Nortvedt / HiB Avdeling for helse- og sosialfag, Geir Anton Johansen / HiB Avdeling for
ingeniør- og økonomifag, Asle Holthe / HiB Avdeling for lærerutdanning, Georg Førland / HSH Avdeling for
helsefag, Randi Skår / HiSF Avdeling for helsefag, Sigurd Sandvold / HSH Avdeling for lærarutdanning og
kulturfag, Anne Isabelle Robbestad / HSH Avdeling for tekniske, økonomiske og maritime fag, Stein Joar
Hegland / HiSF Avdeling for ingeniør- og naturfag, Osvald Lykkebø / HiSF Avdeling for lærarutdanning og idrett,
Anne-Grethe Naustdal / HiSF Avdeling for samfunnsfag

 Vår ref.: Dato:
 17/06494-1 13.06.17

Studietilbud 2018-2019 - prosess.

Studietilbud 2018-2019 skal vedtas i styremøte 30.11. 2017. Påtroppende prorektor for utdanning
Bjørg Kristin Selvik vil ha ansvar for styresaken. KA-studie har drøftet prosessen fram mot styresak
med henne.

De nåværende avdelingene vil medio august få en bestilling om å komme med forsalg til
egenfinansiert studietilbud 18/19. Fristen for tilbakemelding fra avdelingene vil være medio
september.

KA-studie har ansvar for utvikling av bestillingen og bearbeider innspillene fra avdelingene.

De påtroppende dekanene må sammen med prorektor for utdanning delta i vurderingene av
innspillene fra avdelingene, før det utarbeides styresak. Det vil være naturlig at også
økonomiseksjonene blir involvert.

Denne informasjonen om prosessen rundt fastsettingen av studietilbudet for 2018-2019 sendes nå
for at dekanene, avdelingene og andre aktuelle aktører skal være kjent med prosessen og kan
forberede seg til arbeidet.

Med hilsen

For KA-Studie
Kristin Ravnanger

Utdanningsdirektør

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 161 av 237Side 161 av 251|||||||||||||||||||||||||||||||Side 161 av 251

2 av 2

HiB Seksjon for økonomi / Jan Ove Henriksen, HSH Utdanningssenter / Espen Fosse, HSH Økonomi og
verksemdstyring / Kirsten Bakken, HiSF Seksjon for utdanning / Terje Erik Bjelle, HiSF Seksjon for økonomi /
Karianne Brøndbo Bergheim, HiB Høgskoledirektøren / Bjørg Kristin Selvik

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 162 av 237Side 162 av 251|||||||||||||||||||||||||||||||Side 162 av 251

 Notat

Postadresse Avdeling

HiB Seksjon for
utdanning

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Merete Sviggum
Telefon:

 1 av 3

Til

Mildrid Jorunn Haugland / HiB Avdeling for helse- og sosialfag, Geir Anton Johansen / HiB Avdeling for
ingeniør- og økonomifag, Asle Holthe / HiB Avdeling for lærerutdanning

 Vår ref.: Dato:
 17/06494-5 31.08.17

Invitasjon til å forslå studietilbodet for studieåret 2018-2019, studiestad Bergen

1. Bakgrunn for saka
Vi viser til brev sendt dykk 13.06.17 om prosess for arbeid med høgskulen sitt studietilbod for studieåret
2018/2019.
Styret skal vedta det samla eigenfinansierte studietilbodet for neste studieår i møte 30.11.17. Styret skal i
same sak også vedta opptaksrammer for dei ulike studietilboda.
De vert med dette invitert til å foreslå eigenfinansierte studietilbod og opptaksrammer for studieåret
2018/2019.

2. Føringar og strategisk forankring
Det er ei rekke dokument som legg føringar for høgskulen sitt studietilbod, som fusjonsavtalen dagsett
25.05.2016 mellom dei tre tidlegare høgskulane, statsbudsjettet 2017 – kap. 260, tildelingsbrev 2017 til HVL
med mellom anna krav til kandidatmåltall for bestemte utdanningar, supplerande tildelingsbrev – nye
studieplasser 2017, statsbudsjettet for 2018 (vert lagt fram 12.10.17) og Meld. St. 18 (2014-2015)
Strukturmeldinga. Vidare har Kunnskapsdepartementet gitt fylgjande tilbakemelding i etatsstyringsmøte
06.06.17 :

«Departementet forventer at høyskolen gjennomgår studieporteføljen med sikte på å utvikle en tydeligere
profil og vurderer antall studietilbud med færre enn 20 kandidater. Det vil også være viktig å fortsette
samarbeidet med andre institusjoner for å bidra til en bedre arbeidsdeling i sektoren samlet. Høyskolen må
fortsette å utvikle samarbeidet med Universitetet i Bergen og de andre UH-institusjonene på Vestlandet for å
utvikle profilerte tilbud av høy kvalitet som bidrar til økt kompetanse og innovasjon i samfunnet.»

«I kvalitetsmeldingen (Meld. St. 16 (2016-17)) er det formulert en rekke tiltak og forventninger til institusjonene
for å bidra til kvalitet i høyere utdanning. Departementet vil følge opp tiltakene, men kvalitet skapes i første
rekke lokalt. Departementet forventer derfor at styret og ledelsen ved HVL følger opp meldingen for å skape en
enda sterkere kultur for kvalitet i høyere utdanning. Departementet viser blant annet til betydningen av å
gjennomgå studieprogrammene for å sikre god sammenheng mellom læringsutbyttebeskrivelser og
undervisnings- og læringsaktiviteter, internasjonaliseringstilbud og vurderingsformer.»
«Høyskolen oppfyller de fleste av kravene for kandidatmåltall, men må særlig fortsette arbeidet med å styrke
rekrutteringen til grunnskolelærerutdanningene, døvetolkutdanningen og faglærerutdanningen. De fusjonerte
høyskolene har hatt en gradvis bedring i søkningen over år. Departementet oppfordret til å fortsette arbeidet
for å styrke rekrutteringen, blant annet i samarbeid med regionale aktører i arbeidslivet»

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 163 av 237Side 163 av 251|||||||||||||||||||||||||||||||Side 163 av 251

2 av 3

«HVL er blant institusjonene som har fått finansiering til flest studieplasser siden 2008. Departementet pekte
på at studiepoengsproduksjonen ved høyskolen (red.anm. her HiB) i perioden fra 2008 til og med 2016 synes å
være lavere enn man burde forvente ut fra tildelt finansiering i perioden.»

3. Prosess før styrehandsaming
Vedlagt fylgjer oversikt over det samla studietilbodet for inneverande studieår. Vi ber avdelingane bruke
vedlagte tabell når forslag til studietilbodet for neste studieår vert meldt inn. De skal fylle inn informasjon i to
kolonnar:

 Studieplassar 2018-19: Tal på studieplassar

 Studieplassar 2018-19 H-ekvivalentar: Fyll inn om studiet er Heiltid – H, eller Deltid –D

Frist for tilbakemelding er 02.10.2017.
Dei påtroppande dekanane vil saman med prorektor for utdanning vurdere innspela frå avdelingane, før det
vert utarbeida sak til styret. Økonomiseksjonane vil også bli involvert i arbeidet.
Når det gjeld utvikling av eventuelle nye studietilbod, vert det vist til rektor si vurdering i styresak 028/17 om
utarbeiding av strategi for utvikling av høgskulen si studieportefølje:

[…]
Rektor ser imidlertid også viktigheten av å få på plass en samlet statusoversikt for HVL sin
samlede studieportefølje. Studieportefølje defineres her som studier som tilbys over tid.
Videre må det utformes en strategi for studieporteføljestyring. Med dette menes strategier,
retningslinjer og kriterier som legges til grunn for utvikling, videreføring og eventuell utfasing
og nedlegging av studier. På bakgrunn av en slik strategi må det utarbeides en samlet plan
for utvikling av høgskolens studieportefølje. Rektor legger her til grunn at høgskolen samlet
har et visst handlingsrom med hensyn til å omdisponere studieplasser innen egen ramme,
der dette ikke begrenses av fastsatte kandidatmåltall. Styret vil få presentert en slik samlet
oversikt på et senere tidspunkt.
[…]

Før ein slik strategi for utvikling av studieporteføljen er utarbeida og vedteken av styret, vil det ikkje vere
naturleg å gjere større endringar i eksisterande studietilbod. Dersom einskilde avdelingar likevel har eit ynskje
om å fase ut eksisterande studietilbod, eller få godkjent nye for studieåret 2018/2019, ber vi om at avdelinga
sender ei særleg utgreiing om dette innan same frist, 02.10.17.

Eventuelle spørsmål kan rettast til KA-studieadministrasjon:

 studiestad Sogndal/Førde: viserektor for utdanning Terje Bjelle

 studiestad Stord/Haugesund: konstituert studiesjef Espen Fosse

 studiestad Bergen: utdanningsdirektør Kristin Ravnanger

Med helsing

Bjørg Kristin Selvik
Prorektor for utdanning

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

Studietilbod Bergen

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 164 av 237Side 164 av 251|||||||||||||||||||||||||||||||Side 164 av 251

3 av 3

Studietilbod Bergen

HiB Seksjon for utdanning / Kristin Ravnanger, HiB Seksjon for økonomi / Jan Ove Henriksen, HSH
Utdanningssenter / Espen Fosse, HSH Økonomi og verksemdstyring / Kirsten Bakken, HiSF Seksjon for
utdanning / Terje Erik Bjelle, HiSF Seksjon for økonomi / Karianne Brøndbo Bergheim

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 165 av 237Side 165 av 251|||||||||||||||||||||||||||||||Side 165 av 251

 Notat

Postadresse Avdeling

HiB Seksjon for
utdanning

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Merete Sviggum
Telefon:

 1 av 3

Til

Randi Skår / HiSF Avdeling for helsefag, Stein Joar Hegland / HiSF Avdeling for ingeniør- og naturfag, Osvald
Lykkebø / HiSF Avdeling for lærarutdanning og idrett, Anne-Grethe Naustdal / HiSF Avdeling for samfunnsfag

 Vår ref.: Dato:
 17/06494-4 31.08.17

Invitasjon til å forslå studietilbodet for studieåret 2018-2019, studiestad Sogndal/Førde

1. Bakgrunn for saka
Vi viser til brev sendt dykk 13.06.17 om prosess for arbeid med høgskulen sitt studietilbod for studieåret
2018/2019.
Styret skal vedta det samla eigenfinansierte studietilbodet for neste studieår i møte 30.11.17. Styret skal i
same sak også vedta opptaksrammer for dei ulike studietilboda.
De vert med dette invitert til å foreslå eigenfinansierte studietilbod og opptaksrammer for studieåret
2018/2019.

2. Føringar og strategisk forankring
Det er ei rekke dokument som legg føringar for høgskulen sitt studietilbod, som fusjonsavtalen dagsett
25.05.2016 mellom dei tre tidlegare høgskulane, statsbudsjettet 2017 – kap. 260, tildelingsbrev 2017 til HVL
med mellom anna krav til kandidatmåltall for bestemte utdanningar, supplerande tildelingsbrev – nye
studieplasser 2017, statsbudsjettet for 2018 (vert lagt fram 12.10.17) og Meld. St. 18 (2014-2015)
Strukturmeldinga. Vidare har Kunnskapsdepartementet gitt fylgjande tilbakemelding i etatsstyringsmøte
06.06.17 :

«Departementet forventer at høyskolen gjennomgår studieporteføljen med sikte på å utvikle en tydeligere
profil og vurderer antall studietilbud med færre enn 20 kandidater. Det vil også være viktig å fortsette
samarbeidet med andre institusjoner for å bidra til en bedre arbeidsdeling i sektoren samlet. Høyskolen må
fortsette å utvikle samarbeidet med Universitetet i Bergen og de andre UH-institusjonene på Vestlandet for å
utvikle profilerte tilbud av høy kvalitet som bidrar til økt kompetanse og innovasjon i samfunnet.»

«I kvalitetsmeldingen (Meld. St. 16 (2016-17)) er det formulert en rekke tiltak og forventninger til institusjonene
for å bidra til kvalitet i høyere utdanning. Departementet vil følge opp tiltakene, men kvalitet skapes i første
rekke lokalt. Departementet forventer derfor at styret og ledelsen ved HVL følger opp meldingen for å skape en
enda sterkere kultur for kvalitet i høyere utdanning. Departementet viser blant annet til betydningen av å
gjennomgå studieprogrammene for å sikre god sammenheng mellom læringsutbyttebeskrivelser og
undervisnings- og læringsaktiviteter, internasjonaliseringstilbud og vurderingsformer.»
«Høyskolen oppfyller de fleste av kravene for kandidatmåltall, men må særlig fortsette arbeidet med å styrke
rekrutteringen til grunnskolelærerutdanningene, døvetolkutdanningen og faglærerutdanningen. De fusjonerte
høyskolene har hatt en gradvis bedring i søkningen over år. Departementet oppfordret til å fortsette arbeidet
for å styrke rekrutteringen, blant annet i samarbeid med regionale aktører i arbeidslivet»

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 166 av 237Side 166 av 251|||||||||||||||||||||||||||||||Side 166 av 251

2 av 3

«HVL er blant institusjonene som har fått finansiering til flest studieplasser siden 2008. Departementet pekte
på at studiepoengsproduksjonen ved høyskolen (red.anm. her HiB) i perioden fra 2008 til og med 2016 synes å
være lavere enn man burde forvente ut fra tildelt finansiering i perioden.»

3. Prosess før styrehandsaming
Vedlagt fylgjer oversikt over det samla studietilbodet for inneverande studieår. Vi ber avdelingane bruke
vedlagte tabell når forslag til studietilbodet for neste studieår vert meldt inn. De skal fylle inn informasjon i to
kolonnar:

 Studieplassar 2018-19: Tal på studieplassar

 Studieplassar 2018-19 H-ekvivalentar: Fyll inn om studiet er Heiltid – H, eller Deltid –D

Frist for tilbakemelding er 02.10.2017.

Dei påtroppande dekanane vil saman med prorektor for utdanning vurdere innspela frå avdelingane, før det
vert utarbeida sak til styret. Økonomiseksjonane vil også bli involvert i arbeidet.

Når det gjeld utvikling av eventuelle nye studietilbod, vert det vist til rektor si vurdering i styresak 028/17 om
utarbeiding av strategi for utvikling av høgskulen si studieportefølje:

[…]
Rektor ser imidlertid også viktigheten av å få på plass en samlet statusoversikt for HVL sin
samlede studieportefølje. Studieportefølje defineres her som studier som tilbys over tid.
Videre må det utformes en strategi for studieporteføljestyring. Med dette menes strategier,
retningslinjer og kriterier som legges til grunn for utvikling, videreføring og eventuell utfasing
og nedlegging av studier. På bakgrunn av en slik strategi må det utarbeides en samlet plan
for utvikling av høgskolens studieportefølje. Rektor legger her til grunn at høgskolen samlet
har et visst handlingsrom med hensyn til å omdisponere studieplasser innen egen ramme,
der dette ikke begrenses av fastsatte kandidatmåltall. Styret vil få presentert en slik samlet
oversikt på et senere tidspunkt.
[…]

Før ein slik strategi for utvikling av studieporteføljen er utarbeida og vedteken av styret, vil det ikkje vere
naturleg å gjere større endringar i eksisterande studietilbod. Dersom einskilde avdelingar likevel har eit ynskje
om å fase ut eksisterande studietilbod, eller få godkjent nye for studieåret 2018/2019, ber vi om at avdelinga
sender ei særleg utgreiing om dette innan same frist, 02.10.17.

Eventuelle spørsmål kan rettast til KA-studieadministrasjon:

 studiestad Sogndal/Førde: viserektor for utdanning Terje Bjelle

 studiestad Stord/Haugesund: konstituert studiesjef Espen Fosse

 studiestad Bergen: utdanningsdirektør Kristin Ravnanger

Med helsing

Bjørg Kristin Selvik
Prorektor for utdanning

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 167 av 237Side 167 av 251|||||||||||||||||||||||||||||||Side 167 av 251

3 av 3

Studietilbod Sogndal-Førde

Kopi til: HiB Seksjon for utdanning / Kristin Ravnanger, HiB Seksjon for økonomi / Jan Ove Henriksen, HSH
Utdanningssenter / Espen Fosse, HSH Økonomi og verksemdstyring / Kirsten Bakken, HiSF Seksjon for
utdanning / Terje Erik Bjelle, HiSF Seksjon for økonomi / Karianne Brøndbo Bergheim

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 168 av 237Side 168 av 251|||||||||||||||||||||||||||||||Side 168 av 251

 Notat

Postadresse Avdeling

HiB Seksjon for
utdanning

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Merete Sviggum
Telefon:

 1 av 3

Til

Georg Førland / HSH Avdeling for helsefag, Sigurd Sandvold / HSH Avdeling for lærarutdanning og kulturfag,
Anne Isabelle Robbestad / HSH Avdeling for tekniske, økonomiske og maritime fag

 Vår ref.: Dato:
 17/06494-2 31.08.17

Invitasjon til å forslå studietilbodet for studieåret 2018-2019, studiestad Stord/Haugesund

1. Bakgrunn for saka

Vi viser til brev sendt dykk 13.06.17 om prosess for arbeid med høgskulen sitt studietilbod for

studieåret 2018/2019.

Styret skal vedta det samla eigenfinansierte studietilbodet for neste studieår i møte 30.11.17. Styret

skal i same sak også vedta opptaksrammer for dei ulike studietilboda.

De vert med dette invitert til å foreslå eigenfinansierte studietilbod og opptaksrammer for studieåret
2018/2019.

2. Føringar og strategisk forankring

Det er ei rekke dokument som legg føringar for høgskulen sitt studietilbod, som fusjonsavtalen

dagsett 25.05.2016 mellom dei tre tidlegare høgskulane, statsbudsjettet 2017 – kap. 260,

tildelingsbrev 2017 til HVL med mellom anna krav til kandidatmåltall for bestemte utdanningar,

supplerande tildelingsbrev – nye studieplasser 2017, statsbudsjettet for 2018 (vert lagt fram

12.10.17) og Meld. St. 18 (2014-2015) Strukturmeldinga. Vidare har Kunnskapsdepartementet gitt

fylgjande tilbakemelding i etatsstyringsmøte 06.06.17 :

«Departementet forventer at høyskolen gjennomgår studieporteføljen med sikte på å utvikle en

tydeligere profil og vurderer antall studietilbud med færre enn 20 kandidater. Det vil også være viktig

å fortsette samarbeidet med andre institusjoner for å bidra til en bedre arbeidsdeling i sektoren

samlet. Høyskolen må fortsette å utvikle samarbeidet med Universitetet i Bergen og de andre UH-

institusjonene på Vestlandet for å utvikle profilerte tilbud av høy kvalitet som bidrar til økt

kompetanse og innovasjon i samfunnet.»

«I kvalitetsmeldingen (Meld. St. 16 (2016-17)) er det formulert en rekke tiltak og forventninger til

institusjonene for å bidra til kvalitet i høyere utdanning. Departementet vil følge opp tiltakene, men

kvalitet skapes i første rekke lokalt. Departementet forventer derfor at styret og ledelsen ved HVL

følger opp meldingen for å skape en enda sterkere kultur for kvalitet i høyere utdanning.

Departementet viser blant annet til betydningen av å gjennomgå studieprogrammene for å sikre god

sammenheng mellom læringsutbyttebeskrivelser og undervisnings- og læringsaktiviteter,

internasjonaliseringstilbud og vurderingsformer.»

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 169 av 237Side 169 av 251|||||||||||||||||||||||||||||||Side 169 av 251

2 av 3

«Høyskolen oppfyller de fleste av kravene for kandidatmåltall, men må særlig fortsette arbeidet med

å styrke rekrutteringen til grunnskolelærerutdanningene, døvetolkutdanningen og

faglærerutdanningen. De fusjonerte høyskolene har hatt en gradvis bedring i søkningen over år.

Departementet oppfordret til å fortsette arbeidet for å styrke rekrutteringen, blant annet i samarbeid

med regionale aktører i arbeidslivet»

«HVL er blant institusjonene som har fått finansiering til flest studieplasser siden 2008.

Departementet pekte på at studiepoengsproduksjonen ved høyskolen (red.anm. her HiB) i perioden

fra 2008 til og med 2016 synes å være lavere enn man burde forvente ut fra tildelt finansiering i

perioden.»

3. Prosess før styrehandsaming

Vedlagt fylgjer oversikt over det samla studietilbodet for inneverande studieår. Vi ber avdelingane

bruke vedlagte tabell når forslag til studietilbodet for neste studieår vert meldt inn. De skal fylle inn

informasjon i to kolonnar:

 Studieplassar 2018-19: Tal på studieplassar

 Studieplassar 2018-19 H-ekvivalentar: Fyll inn om studiet er Heiltid – H, eller Deltid –D

Frist for tilbakemelding er 02.10.2017.

Dei påtroppande dekanane vil saman med prorektor for utdanning vurdere innspela frå avdelingane,

før det vert utarbeida sak til styret. Økonomiseksjonane vil også bli involvert i arbeidet.

Når det gjeld utvikling av eventuelle nye studietilbod, vert det vist til rektor si vurdering i styresak

028/17 om utarbeiding av strategi for utvikling av høgskulen si studieportefølje:

[…]

Rektor ser imidlertid også viktigheten av å få på plass en samlet statusoversikt for HVL sin
samlede studieportefølje. Studieportefølje defineres her som studier som tilbys over tid.
Videre må det utformes en strategi for studieporteføljestyring. Med dette menes strategier,
retningslinjer og kriterier som legges til grunn for utvikling, videreføring og eventuell utfasing
og nedlegging av studier. På bakgrunn av en slik strategi må det utarbeides en samlet plan
for utvikling av høgskolens studieportefølje. Rektor legger her til grunn at høgskolen samlet
har et visst handlingsrom med hensyn til å omdisponere studieplasser innen egen ramme,
der dette ikke begrenses av fastsatte kandidatmåltall. Styret vil få presentert en slik samlet
oversikt på et senere tidspunkt.
[…]

Før ein slik strategi for utvikling av studieporteføljen er utarbeida og vedteken av styret, vil det ikkje

vere naturleg å gjere større endringar i eksisterande studietilbod. Dersom einskilde avdelingar likevel

har eit ynskje om å fase ut eksisterande studietilbod, eller få godkjent nye for studieåret 2018/2019,

ber vi om at avdelinga sender ei særleg utgreiing om dette innan same frist, 02.10.17.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 170 av 237Side 170 av 251|||||||||||||||||||||||||||||||Side 170 av 251

3 av 3

Eventuelle spørsmål kan rettast til KA-studieadministrasjon:

 studiestad Sogndal/Førde: viserektor for utdanning Terje Bjelle

 studiestad Stord/Haugesund: konstituert studiesjef Espen Fosse

 studiestad Bergen: utdanningsdirektør Kristin Ravnanger

Med helsing

Bjørg Kristin Selvik
Prorektor for utdanning

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

Studietilbod Stord-Haugesund

Kopi til: HiB Seksjon for utdanning / Kristin Ravnanger, HiB Seksjon for økonomi / Jan Ove Henriksen,
HSH Utdanningssenter / Espen Fosse, HSH Økonomi og verksemdstyring / Kirsten Bakken, HiSF
Seksjon for utdanning / Terje Erik Bjelle, HiSF Seksjon for økonomi / Karianne Brøndbo Bergheim

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 171 av 237Side 171 av 251|||||||||||||||||||||||||||||||Side 171 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

Tildelte studieplasser til Høgskolen i Bergen 2009 ‐2017 Nye og videreføring
Ulike utdanninger fordelt på kategorier i 2017
(jf. Orientering om statsbudsjettet 2016 for universitet og høgskolar, s. 48‐49)
Kategori Utdanning

A profesjonsutdanningane i medisin og odontologi, veterinærutdanning, kunstakademiet (NTNU), film‐ og fjernsynsutdanning (HiL) og
scenografi og skodespel (HiØ)

B femårige masterprogram i arkitektur og industridesign, utøvande kunst‐ og musikkutdanningar på lågare og høgre grads nivå,
grunnutdanning i produktdesign, grunnutdanning i animasjon, profesjonsstudia i psykologi og farmasi, grunnutdanning i ortopediingeniør

C realfag, teknologi, fiskerifag og kunst på høgre grads nivå, faglærarutdanning i musikk, dans og drama
D humanistiske, samfunns‐ og idrettsvitskaplege fag på høgre grads nivå, femårige masterprogram i teknologi, bibliotek, økonomi og

administrasjon på høgre grads nivå. Grunnutdanning i fysioterapi, mensendieck, bioingeniør, ergoterapi, radiografi, audiografi, døvetolk,
reseptar, tannteknikk, tannpleie, fotojournalist, jordmor, stråleterapi, ABIOK‐utdanningar (vidareutdanning i anestesi‐, barne‐, intensiv‐,
operasjons‐ og kreftsjukepleie). Visuell kommunikasjon, tekniske mediefag (film‐ og fjernsynsproduksjon), grunnskolelærarutdanning,
faglærarutdanning i kunst‐ og handverksfag, allmennlærarutdanning med fordjuping i musikk, femårig integrert lærarutdanning,
årsstudium i praktisk pedagogisk utdanning

E sjukepleiar‐, vernepleiar‐, barnevernspedagog‐, allmennlærar‐, førskolelærar‐, yrkesfaglærar, journalist‐, ingeniør‐ og
dyrepleiarutdanning. Profesjonsstudiet i juss, faglærarutdanning i praktisk estetiske fag og faglærarutdanning i kroppsøving. Teknologisk
og maritim utdanning, realfag, idrettsfag, friluftsfag, kunstfag, landbruksfag, skogfag, husdyrfag og fiskerifag på lågare grads nivå.
Vidareutdanning i helsesøster, psykisk helse og teiknspråk

F humanistiske og samfunnsvitskaplege fag på lågare grads nivå, økonomi og administrasjon på lågare grads nivå, revisor‐, sosionom‐ og
bibliotekarutdanning, reiseliv og ex. phil

Nye studieplasser i 2009:

AL: 15 + 35 til førskolelærer (BA), 20 til Grunnskolelærer og 10 til master
AHS: 25 til sykepleie (bachelor) og 20 til master
AIØ: 25 nye studieplasser innen bachelor, undervannsteknologi og 10 plasser til master i programutvikling

2010: Ingen nye studieplasser, kun videreføring av økt opptak.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 172 av 237Side 172 av 251|||||||||||||||||||||||||||||||Side 172 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

Nye studieplasser i 2011
100 studieplasser i kat. D hvorav 40 skal til realfag. Tildeles over 4 år
40 realfag kat. D:

AIØ 15 plasser til ing undervannsteknologi, 10 plasser til ing byggfag, 5 plasser til ing energiteknologi, 10 plasser til MA i
undervannsteknologi

60 frie plasser kat D
AIØ 15 plasser til MA i innovasjon og entreprenørskap, 5 plasser til MA i kommunikasjonssystemer

AHS 10 plasser til MA i klinisk sykepleie, 5 plasser til Fysioterapiutdanning, 5 plasser til Ergoterapiutdanning, 10 plasser til MA i klinisk
fysioterapi
AL 10 plasser til Folkehelsearbeid

AL 30 studieplasser til BA i Idrett, egen tildeling

Nye studieplasser i 2012 (RNB 95 plasser)

AL 10 plasser til FØU, 5 plasser til Folkehelsearbeid (av 20 strategiske studieplasser), 5 plasser MA undervisningsvitenskap (Av 20
strategiske studieplasser)

AHS 10 plasser til MA klinisk sykepleie (av 20 strategiske studieplasser)

AHS 5 plasser Ergoterapi (av 15 strategiske studieplasser til helse), AHS 5 plasser Fysioterapi (av 15 strategiske studieplasser til helse), 5
plasser MA klinisk fysioterapi (av 15 strategiske studieplasser til helse)

AIØ 5 plasser til MA Programvare, 6 plasser til MA Energi, 37 plasser til ingeniørutdanning (Marin 5, Maskin 5, Produksjon 5,
undervannsteknologi 14, Automasjon 2 og Elektronikk 6) og 2 plasser til Bioingeniørutdanning.

2013: Ingen nye studieplasser, kun videreføring av økt opptak.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 173 av 237Side 173 av 251|||||||||||||||||||||||||||||||Side 173 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

Nye studieplasser i 2014: 10 nye studieplasser til ingeniørutdanning, og videreføring av økt opptak

Nye studieplasser i 2015: 54 nye studieplasser i revidert nasjonalbudsjett, og videreføring av økt opptak

AIØ: 24 bachelor ingeniør, kategori E, 3 år, 20 bioingeniør, kategori D, over 3 år

AHS: 10 fysioterapiutdanning, kategori D, 3 år

Nye studieplasser i 2016: 70 nye studieplasser i statsbudsjettet (budsjetteffekten i 2016 tilsvarer 60 % av den aktuelle kategorisatsen), og
videreføring av økt opptak

AL: 30 Praktisk pedagogisk utdanning (PPU), kategori D, 1 år

40 Strategiske studieplasser, 25 i kategori D (3 år) og 15 i kategori C (2 år), fordelt i styremøte i sak 37/16 slik:

1. Styret fordeler strategiske studieplasser tildelt i 2016 til følgende studieprogram:
 Bachelor i vernepleie, deltid, 15 studieplasser i kategori D, for opptaket 2016/17
 Master i areal og eiendom, 5 studieplasser i kategori D
 Master i innovasjon og ledelse, 5 studieplasser i kategori D
 Master i barnehagekunnskap, 15 studieplasser i kategori C

2. Dersom studieprogrammet Bachelor i vernepleie, deltid ikke etableres i studieåret 2016/17

overføres 15 studieplasser i kategori D til Bachelor i vernepleie, heltid for opptaket 2016/17

3. Studieplasser til bachelor i vernepleie tildeles kun for et kull (opptak til studieåret 2016/17).

Fra studieåret 17/18 omfordeles de strategiske studieplassene til masterutdanning ved

Avdeling for helse‐ og sosialfag. Styret fastsetter, etter innspill fra avdelingen, hvilke

mastergradsstudium ved AHS som får tildelt plassene i styresak om opptaksrammer for

2017/18.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 174 av 237Side 174 av 251|||||||||||||||||||||||||||||||Side 174 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

50 nye studieplasser i revidert nasjonalbudsjett, fordelt slik på fullmakt 27.06.17:

AIØ: 5 Master i programutvikling, 5 Master i areal og eiendom, 5 Master i innovasjon og ledelse, samf. retning

AHS: 5 Bachelor sykepleie, 5, Bachelor sosialt arbeid, 5 Bachelor vernepleie

AL: 20 PPU

Nye studieplasser 2017: 40 nye studieplasser i statsbudsjettet til HVL og videreføring av økt opptak. De 40 nye studieplassene er fordelt slik, jf. styresak
010/17:

1. Avdeling for helse‐ og sosialfag ved nærregion Bergen: Teknologi i helse og omsorg. 5 studieplasser.
2. Avdeling for helsefag, nærregion Stord/Haugesund: Tverrfaglig videreutdanning i omsorgsteknologi. 5 studieplasser.
3. Avdeling for ingeniør‐ og økonomifag ved nærregion Bergen, IKT‐studier. 20 studieplasser.
4. Avdeling for ingeniør‐ og naturfag ved nærregion Sogn og Fjordane. Bachelor i informasjonsteknologi. 10 studieplasser.

 I styresak 028/17 ble de 20 studieplassene til AIØ, campus Bergen fordelt slik:

Bachelor ‐ dataingeniør – 8
Bachelor automatisering – 6
Bachelor informasjonsteknologi – 6

 De ti studieplassene som ble fordelt til Bachelor i informasjonsteknologi ved nærregion Sogn og Fjordane (sak 010/17) er, grunnet manglene
søkertall, viderefordelt til AIØ, campus Bergen slik:

Bachelor ‐ dataingeniør – 4
Bachelor informasjonsteknologi – 1
Master programutvikling ‐ 5

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 175 av 237Side 175 av 251|||||||||||||||||||||||||||||||Side 175 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

 Supplerende tildelingsbrev 30.06.2017. Tildeling av 30 nye studieplasser til Florø

 Supplerende tildelingsbrev 03.07.2017 Fordeling av 15 IKT‐studieplasser tildelt HVL
Kunnskapsdepartementet har tildelt 15 nye IKT‐studieplasser til Høgskolen på Vestlandet.

Rektor har i samråd med dekan ved avdelingen fordelt disse studieplassene slik:

o 10 studieplasser til Bachelor i ingeniørfag, data
o 5 studieplasser til Bachelor i informasjonsteknologi

Plassene som finansieres er fireårige, og det legges opp til finansiering av totalt fire kull . Studieplassene
opprettes fra høsten 2017. Kunnskapsdepartementet har presisert overfor utdanningsinstitusjonene at dette
skal være helt nye studieplasser.

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 176 av 237Side 176 av 251|||||||||||||||||||||||||||||||Side 176 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

AIØ

Årstall Ing Bachelor
info

Automatisering Data ing BA under
vannstek

BA
Bygg

BA
BIO

BA
Energi
tekn

MA
Innovasjon

MA
Underv.

MA
Energi

MA
Komm

MA
Program

MA
Areal

SUM
Økning i
opptak
2009‐
2017

2009 nye
(RNB)

 25 10 35

2010 nye 0
2010
videreføring

 25 10

2011 nye* 15 10 5 15 10 5 60
2011
videreføring

 25

2012 nye
(RNB)*

23 14 2 6 5 50

2012
videreføring

 15 10 5 15 10 5

2013 nye
2013
videreføring

23 15 + 14 10 2 5 15 10 6 5 5

2014 nye 10 10
2014
videreføring

23 15 + 14 10 2 5 15 10 6 5 5

2015 nye 24 20
24 + 20

2015
videreføring

 14 10

2016 nye 5+5 5 5+5 25
2016
videreføring

24 20

2017 nye 18 6**+1*** 6**+5**** 8**+4***+10**** 5*** 30
2017
videreføring

24 20 5+5 5 5+5

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 177 av 237Side 177 av 251|||||||||||||||||||||||||||||||Side 177 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

Sum 09‐17 75 7 54 10 22 5 25 10 6 5 20 10 254
*Tildeling av studieplasser i 2011 og 2012 går over fire år og er i kategori D. Tildelte studieplasser 2012 innebærer også økt bevilgning første halvår 2016
** Styrevedtak 010/17 – tildeling av 20 studieplasser, avdelingen fordeler på aktuelle utdanninger på bachelor og master. Fordelt av avdelingen i ettertid, jf, styresak
028/17
*** 10 studieplasser tildelt til bachelor i informasjonsteknologi studiested Førde i styresak 010/17 er etter mangel på søkere, viderefordelt til utdanninger AIØ
**** Fordeling av 15 IKT‐studieplasser tildelt HVL 03.07.17

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 178 av 237Side 178 av 251|||||||||||||||||||||||||||||||Side 178 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

AHS
Årstall BA

sykepl
eie

ABIO Jordmor Helse
søster

Eldre‐
omsorg

Master BA
Fysioter.

Ba
Ergotera.

Bachelor
vernepleie

Bachelor
sosialt
arbeid

Teknologi
i helse og
omsorg

SUM
økning
09‐17

2009 Nye (RNB) 25 10 5 10 20 20 90
2010 Nye 0 0
2010
Videreføring

25 10 5 20

2011 Nye RNB 20 5 5 30
2011
Videreføring

25

2012 Nye RNB 15 5 5 25
2012
Videreføring

 20 5 5

2013
videreføring

 15+20 5+ 5 5+ 5

2013 nye
2014 nye
2014
videreføring

 15+20 5 + 5 5 + 5

2015 nye 10 10
2015
videreføring

 15 5 5

2016 nye 5 15 5 5 30
2016
videreføring

 10

2017 nye 5 5
2017
videreføring

5 10 5 5

Sum 09‐17 30 10 5 10 20 70 20 10 5 5 5 190

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 179 av 237Side 179 av 251|||||||||||||||||||||||||||||||Side 179 av 251

Utvikling i tildelte studieplasser ved tidligere HiB

AL
Årstall Førskole‐

lærer (BA)
Grunnskole‐
lærer

Master PPU Barneh
Ped.

Faglærerutd i
Idrett (BA)

Folkehelse‐
arbeid (BA)

SUM økning i opptak
2009 ‐2017

2009 Nye RNB 15 + 35** 20 10 10 15 105
2010 Nye
2010 Videreføring 15 +35 20 10
2011 Nye 30 10*** 15 30 10 95
2011 Videreføring 15 + 35 20
2012 Nye 10 5 5 20
2012 Videreføring 20 +

 30
10*** +
5

 30 10

2013 Nye
2013 Videreføring 10 30 10*** + 5 30 10+ 5
2014 Nye
2014 Videreføring 10 30 10*** + 5 10+ 5
2015 Nye
2015 Videreføring 5 5
2016 Nye 15 30+20 65
2016 Videreføring
2017 Nye
2017 Videreføring 15 30+20
Sum 09‐17 60 50 40 75**** 15 30 15 285
*Tildeling av studieplasser i 2011 og 2012 går over fire år og er i kategori D. Tildelte studieplasser 2012 innebærer også økt bevilgning første halvår
2016
35** studieplasser på FØU er plasser i kap. 281 Fra 2011 blir de flyttet over i ordinære studenttall.

10*** forskutteres på udisponerte studieplasser fra 2013

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 180 av 237Side 180 av 251|||||||||||||||||||||||||||||||Side 180 av 251

Tildeling av studieplassar ved tidlegare Høgskulen Stord/Haugesund

2011:

3 studieplasser, lærerutdanning, strategiske kategori E 4 år

5 studieplasser, strategiske kategori D 4 år

2012:

5 studieplasser, teknologi, strategiske kategori D 4 år

2014:

30 studieplasser, bachelor ingeniørfag, kategori E 3 år

RNB 2015:

30 studieplasser, MNT, strategiske kategori D over 4 år – (Sunnhordlandsingeniør, men same type
føring som Florø)

2016:

30 studieplasser, PPU, kategori D 1 år

RNB 2016:

25 studieplasser, sør‐/vestlandspakke – strategiske studieplasser kategori D 4 år

15 studieplasser, PPU, kategori D 1 år

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 181 av 237Side 181 av 251|||||||||||||||||||||||||||||||Side 181 av 251

Kategori 2002 2003 2004 2005 2006 2007 2008 2009 2010 2011 2012 2013 2014 2015 2016 2017 Sum
FLKI
FørskulelærarE 243 ‐58 ‐29 5 5 166
Almennlærar D 460 20 20 20 20 540
Strategiske st D 2 2 2 2 8
Logopedi E ‐42 ‐42
PPU, heiltid D 15 10 25

697
FHS
Sjukepleie E 363 10 10 10 393
Vernepleie E 87 87
Sosialt arbeid F 120 120
Barnevern E 81 ‐33 ‐33 15
Sjukepleie delE 0
Vidareutdann E 0
Strategiske st D 5 5 5 5 20

635
FIN
Ingeniør E 75 ‐20 ‐40 ‐20 20 20 20 55
IKT‐utdanningD 10 10 20

75
FØS
Økonomi og aF 175 175

175

1 604 1 582

Frie studieplassar 739 40 15 15 30 15 15 15 884
Andre ‐57 ‐57
Frie studieplassar til EVU og desentralisert 20 20 40

867
2 343

2 449

Utvikling i tildelte studieplassar ved tidlegare HiSF

98/17 Det samla eigenfinansierte studietilbodet [...] Vedlegg

Side 182 av 237Side 182 av 251|||||||||||||||||||||||||||||||Side 182 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

1

Fakultet for helse- og sosialfag (FHS)
Forslag til eigenfinansierte studietilbod 2018-2019 med opptaksrammer

Årsstudium/Vidare-
utdanningar

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(Heiltid/
Deltid)

Søkjarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr. 05. 10.17

Merknad

Jordmor 120 Bergen 40 Sjå masterutdanning

Psykisk helsearbeid 60 Bergen 40 Sjå masterutdanning

Rusproblematikk og
psykisk helse

60 Bergen 20 Sjå masterutdanning

Veiledningspedagogikk
(deltid 50%)

30 Bergen 30 30 30 38 38

Pediatrisk radiografi
(deltid 25%)

15 Bergen 20 Ikkje
opptak

Ikkje opptak

Mammografi (deltid
25%)

15 Bergen 20 Ikkje
opptak

Ikkje opptak

Medisinsk digital
billedbehandling (deltid
50%)

30 Bergen Ikkje opptak 20 20 7 0 Studiet trekt

Basic Body Awareness
Methodology (deltid)
avvikles høst 2017

60 Bergen 0 Avslutta. Studieplassar overført
til ny studieretning master
fysioterapi.

Helsefremmende og
rehabiliterende arbeid
med eldre (deltid 50%)

60 Bergen 40 40 Ikkje opptak 2017

Omsorgsteknologi Bergen 20 Sjå studieplasser i Teknologi
helse og omsorg

Stord/
Haugesund

30 20 D + 10 D 9 16 Bruk av vidareførte
studieplassar i RNB 2016 gjev
ei auke i 10 studieplassar deltid

Side 183 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

2

Teknologi i helse og
omsorg
(deltid)(erstatter
omsorgsteknologi fra
17/18) (deltid 50%)

30 Bergen 20 29 20D + 10 D 51 23 5 strategiske studieplasser
tildelt av styret sak 010/17.
Desse 5 plassane kan
omfordelast mellom
studiestadane.

Innføring i rettleiing 15 Førde 30 30 D 17 22

Lindrande behandling,
pleie og omsorg 2

15 Førde 15H/30 D Ikkje opptak 2017/2018

Lindrande behandling,
pleie og omsorg 1

15 Førde 0 20 16 Ikkje opptak 2018/2019

Aktiv omsorg 30 Sogndal 15H/30D

Akuttsjukepleie for
kommunehelsetenesta

30 Førde 30 15H/30 D 53 26

Psykisk helsearbeid,
tverrf.vidareutdanning/
master

60 Førde 30D

Rusproblematikk og
rusarbeid

60 Sogndal 20 D 19 10

Rettleiing, grunnlag og
metodar

15 Førde 30 0 Opptak vår 2018 (15 H/30D).
Ikkje opptak 2018/2019

Tverrfaglig
videreutdanning i
psykisk helsearbeid

60 Stord 30 H/60 D

Tverrfaglig
videreutdanning i
rehabilitering

30 Haugesund 15H/30 D

Tverrfaglig
videreutdanning i
rusproblematikk

60 Haugesund 20H/40D

Videreutdanning i pleie
og behandling av ikke-
helende sår

30 Haugesund 50 35H/70D

Side 184 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

3

Avansert klinisk
sykepleie

30 Haugesund 15H/30D

Bachelorprogram Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(H/D)

Søkjarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr 05.10.17

Merknad

Sjukepleie (heiltid) 180 Bergen 175 180 180 902 189

180 Førde 25 81 162 86 August-opptak

180 Førde 50 50 50 Samla opptak på 50 i januar
2019

180 Stord 90 90 206 95

180 Haugesund 110 110 314 114

Sjukepleie (deltid,
desentralisert)

180 Bergen 70 0 Lokalt opptak

Førde 24 0 157 31 Neste opptak haust 2019

Radiografi (heltid) 180 Bergen 70 40 40 120 57

Ergoterapi (heltid) 180 Bergen 40 40 40 84 48

Fysioterapi (heltid) 180 Bergen 40 85 85 496 85

Vernepleie 180 Bergen 85 70 70 325 74

180 Sogndal 30 30 74 41

180 Sogndal 10H/20D Deltid, første opptak
2018/2019. Til opptaket vert
dei 25 plassane frå RNB 2016
nytta, der det står att 2 år i
kategori D. Det gjev rom for 20
plassar i kategori E over 3 år.

Sosialt arbeid (heltid) 180 Bergen 55 60 60 432 69

180 Sogndal 45 45 108 59

Barnevern bachelor 180 Sogndal 40 40 74 52

Side 185 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

4

Masterprogram Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(H/D)

Søknader
førsteval
Pr.
15.04.17

 Studentar møtt
Pr 05.10.17

Merknad

Master jordmorfag 120 Bergen 40 40 40 103 40

Master i klinisk
fysioterapi (heiltid) og
deltid 2. år i ny
studieretning

120 Bergen 20 30 BBAM avvikles og studieplasser
er søkt overført til ny
studieretning under master i
Klinisk fysioterapi

Master i Klinisk
sykepleie: Spesialitet
diabetessykepleie,
(deltid 67%)

120 Bergen 22(15) 22 Ikkje
opptak
2017

Master i Klinisk
sykepleie:Spesialitet
kardiologisk sykepleie,
(deltid 67%)

120 Bergen 22(15) 22 Ikkje
opptak
2017

Master i Klinisk
sykepleie:Spesialitet
helsesøster, (heiltid 1.
år og deltid 2. og 3. år

120 Bergen
Haugesund
Førde

30 30 30 220 29

ABIO (Anestesi,
barnesjukepleie,
intensiv, operasjon)

120
(90+30)

Bergen 70 74 70 B 20
I 78
O 42

B 12
I 34
O 18

Fordeling mellom
spesialiseringane blir bestemt i
desember 2017

Master i
kunnskapsbasert praksis

120 Bergen 0 40 0 49

39 Opptak 2019

Side 186 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

5

Tabell 1 Forslag til eigenfinansiert studietilbod 2018-2019 med opptaksrammer ved FHS

1 Ny rad oppdatert tabell ettersendt 29.11.17

i helsefag (deltid 50%
over 4 år)

Master i
samfunnsarbeid (heltid)

120 Bergen 0 20 0 62 20 Ikkje opptak i 2018

Master i psykisk helse-
og rusarbeid (deltid
67%)

120 Bergen 60 0 140
Sjå års-
studium
vidareut-
danning

51 Omfordelt 15 studieplasser fra
vernepleie til masterutdanning
fra vernepleie til
masterutdanning fra 2017/18,
jf. Styresak 37/2016

Master samhandling 120 Førde 0 30 D Ikkje
opptak
2017

 Ikkje opptak haust 2017

Vidareutdanning
AOI/Master klinisk
sjukepleie

90 Førde 12 18

Master i Klinisk helse-
og omsorgsvitenskap

120 Stord 30 30 15H/30D 14 9

Vidareutdanning
AOI/Master klinisk
sjukepleie1

90 Haugesund 0 22 19 23 13 A: 4
I: 10
O: 5

Side 187 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

6

Fakultet for ingeniør- og naturvitskap (FIN)
Forslag til eigenfinansiert studietilbod med opptaksrammer for studieåret 2018/2019
Fagkule-
utdanning

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie
plassar
2018-2019
(H=Heiltid/
D=Deltid)

Søkarar
førsteval
Pr.
15. 04.17

Studentar
møtt
Pr.
05.10.17

Merknad

Yrkes
dykker-
utdanning

1-årig Bergen 22 22 22 (H) 67 24 Studieplassar til yrkesdykkerutdanning
inngår ikkje i det samla talet på studieplassar
ved fakultetet.

Forkurs Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie
plassar
2018-2019
(Heiltid/
Deltid)

 Merknad

Forkurs for
ingeniør –og
sivil
ingeniørutd

1-årig Bergen 75 75 75(H) 256 47 Studieplassar til forkurs inngår ikkje i det
samla talet på studieplassar ved fakultetet.

1-årig Førde 30 30 30 60 29 Studieplassar til forkurs inngår ikkje i det
samla talet på studieplassar ved fakultetet.

Realfag
kurs (vår)

 Bergen 110 110 110 D 263 40 Studieplassar til forkurs inngår ikkje i det
samla talet på studieplassar ved fakultetet.

Halvtårs-
studium/
Årsstudium/
Vidareutd.

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie
plassar
2018-2019
(Heiltid/
Deltid)

Søkarar
førsteval
Pr.
15. 04.17

Studentar
møtt
Pr.
05.10.17

Merknad

Medisinsk
laboratorietek
nikk

20 Bergen 4 4 D 23

11

Side 188 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

7

From
Mountain to
Fjord

30 Sogndal 15 30 12,5H/25D 38 38

Geohazard
and Climate
Change

30 Sogndal 20 12,5H/25D vår Det er meldt inn behov for 7,5 nye
studieplassar
Geohazard and Climate Change starta opp
med strategiske midlar inneverande
studieår, og for at HVL skal vere forutseieleg
tilrår rektor derfor at dette emnet får ei
ekstra løyving på kr 400 000for studieåret
2018-19. Fakultet må vurdere dette i den
komande saka om framtidig studieportefølje

Natur- og
teknologi
årsstudium

60 Sogndal 0 1 Det er meldt inn at fakultetet ønskjer 25
studieplassar (heilårsekvivalentar) samla til
internasjonale semestertilboda From
Mountain to Fjord og Geohazard and
Climate Change. Ein ønskjer å omprioritera
studieplassar frå Årsstudium Naturfag til
desse to programma samt få tilført nye
studieplassar. Årsstudium vert, som ein
konsekvens av dette, føreslått nedlagt

Beredskaps-
ledelse

30 Haugesund 50 50 25 (H)/50 (D) 107 55

Offshore
sjukepleie

30 Haugesund 20 H/40 D 33 Ikkje oppstart 2017

Bachelor-
program,
ingeniørfag

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie-
plassar
2018-2019
(H/D)

Søkarar
førsteval
Pr.
15. 04.17

Studentar
møtt
Pr.
05.10.17

Merknad

Ingeniørfag
Automati-
seringsteknikk

180

Bergen

37 43 43

57

33

Side 189 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

8

Ingeniørfag,
elektro,
automati
seringsteknikk

180 Førde 25 34 12 Opptakstall for 2017 er inkludert Y-veg og
tresemesterordning

Ingeniørfag,
Brann-
sikkerhet

180 Haugesund 40 40 40 34 21

Ing. Bygg 180 Bergen 98 106 92 207 135

180 Førde 25 25 37 16 Opptakstall for 2017 er inkludert Y-veg og
tresemesterordning
Det er søkt om nye studieplassar, Dette har
ein ikkje fått,. Rektor tilrår likevel at ein lyser
ut studiet og ser opptaket i samanheng med
det totale talet på studentar i
ingeniørutdanninga. Tilbodet har mykje
felles undervisning med studiet i Bergen.

Ing. Data 180 Bergen 48 70 65 121 68

Ing.
Elektronikk

180 Bergen 34 34 34 25 23

Ingeniørfag,
Elektro Y-vei
(Fulltid)

180 Haugesund 30 30 46 16

Ingeniørfag,
elektro for
fagteknikere

180 Stord 30 40 20 4 0

Ing.
Elkraftteknikk

180 Bergen 38 48 48 62 47

Side 190 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

9

Ingeniørfag
elektro,
energi, elkraft
og miljø

180 Førde 20 20 34 13 Opptakstall 2017 er inkludert Y-veg og
tresemesterordning

Ing. Energi-
teknologi

180 Bergen 37 42 42 41 46

Ing. Kjemi 180 Bergen 29 29 29 25 27

Ing.
Kommunika-
sjonssystemer

180 Bergen 25 25 25 14 21

Ing. Allmenn
maskinteknikk

180 Bergen 42 50 44 55 44

Ing. Allmenn
maskinteknikk
desentralisert

180 Florø Avlyst 30 6 Avlyst 2017/2018
Nytt studium 2018/2019, jf. Supplerande
tildelingsbrev 30.06.17

 Ingeniørfag,
maskin

180 Haugesund 55 55 55 26 13

Ing. maskin
for
fagteknikere

180 Stord 30 40 20 4 0 Ingeniørutdanning i Sunnhordland

Ing.
Produksjon-
steknikk

180 Bergen 27 33 33 18 18

Ing.
Marinteknikk

180 Bergen 42 38 38 32 26

Ing.
Havteknologi

180 Bergen 49 36 32 17 24 Nytt namn, jf. styresak 085/17
Tidlegare namn: Undervassteknologi

Ing.
Havteknologi –
desentralisert

180 Florø

Avlyst 24 Nytt namn, jf. styresak 085/17
Tidlegare namn: Undervassteknologi
Avlyst 2017/2018

Side 191 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

10

Ing.
Havteknologi
desentralisert
(Kristiansund)

180 Kristian-
sund

Avlyst 30

Avlyst 2017/2018

Oppstart 2018/2019 - Med atterhald om
tildeling av nye studieplassar frå KD

Bachelor i
ingeniørfag,
HMS

180 Haugesund 35 35 35 22 15

Andre
bachelor-
program

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie
plassar
2018-2019
(Heiltid/
Deltid)

Søkarar
førsteval
Pr.
15. 04.17

Studentar
møtt
Pr.
05.10.17

Merknad

Informasjons-
teknologi

180 Bergen 28 35 63 40

180 Førde 15 Nytt studium 2018-19. Tildelt frå nye
studieplassar. Utviding til fleire studieplassar
avhengig av ekstern finansiering, nye
studieplassar (KD) og prioriteringar ved
fakultetet.

Landmåling og
eiendoms-
design

180 Bergen 30 40 107 49

Landskapsplan
legging med
arkitektur

180 Sogndal 25 25 25 45 32

Geologi og
geofare

180 Sogndal 25 25 25 31 18

Fornybar
energi

180 Sogndal 25 25 25 40 30

Side 192 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

11

Bioingeniørfag 180 Bergen 52 52 147 57

Master-
program

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-
2017

Studie-
plassar
2017-
2018

Forslag til
studie
plassar
2018-2019
(Heiltid/
Deltid)

Søkarar
førsteval
Pr.
15. 04.17

Studentar
møtt
Pr.
05.10.17

Merknad

Fellesgrad
program
utvikling
(fellesgrad
med UiB)

120 Bergen 20 25 25 Opptak ved UiB

Innovation
and
Entrepreneur
ship
(fellesgrad
med UiO)

120 Bergen 15 15 15 Opptak ved UiO

Havteknologi
(samarbeid
med UiB)

120 Bergen 5 Første opptak 2018/2019

Undervanns-
teknologi
(samarbeid
med NTNU 2.
studieår)

120 Bergen 8 8 3 Opptak ved NTNU

Kommunika-
sjonssystemer
(samarbeid
med UiO)

120 Bergen 5 5 5 Opptak ved UiO. Føreset vidareføring av
avtalen mellom HVL og UiO

Energi 120 Bergen 6 6 6 Opptak ved UiB

Side 193 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

12

 Tabell 2 Forslag til eigenfinansiert studietilbod 2018-2019 med opptaksrammer ved FIN

teknologi
(samarbeid
med UiB)

Areal og
eiendom

120 Bergen 20 25 25 99 26

Climate
Change
Management

120 Sogndal 20 20 20 137 17

Brannsikker-
het - heiltid

120 Haugesund 10 15 15 40 8

Brannsikker-
het - deltid

120 Haugesund 10 15 10 13 5

Side 194 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

13

Fakultet for lærar, kultur og idrett (FLKI)
 Forslag til eigenfinansiert studietilbud med opptaksrammer for studieåret 2018/2019
Halvtårsstudium/
Årsstudium/
Vidareutdanningar

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studieplassar
2018-2019
(H=Heiltid/
D=Deltid)

Søkarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr. 05. 10.17

Merknad

Småbarnspedagogikk 30 Bergen 30 30 30 38 20 Studietilbudet vil få nytt namn i
tråd med Handlingsplan frå KD
om kompetanseutvikling i
barnehagar og skular

Pedagogisk
utviklingsarbeid i
barnehagen -
Forebyggende og tidlig
innsats.

30 Bergen 30 30 30 Studietilbudet vil få nytt namn i
tråd med Handlingsplan frå KD
om kompetanseutvikling i
barnehagar og skular

Praktisk pedagogisk
utdanning, deltid

60 Bergen 95 110 (D) 205 87 PPU -Yrkesfag
Dei nye studieplassene som
vart tildelt i 2016 ble alle tatt
opp til i 2016. Opptaket i 2017
vert justert i forhold til dette

60
60

Sogndal
Sogndal

 40(H)
0(D)

40 (H og D)
60 (D)

243 PPU (Allmennfag) Heiltid og
deltid
PPU deltid
(Yrkesfag+Allmennfag)

60
60

Stord
Stord

90
60

125
85

65(H)/130 (D)
35(H)/70 /D)

626
226

114
42

PPU-Allmennfag
PPU-Yrkesfag

Idrett årsstudium 60 Sogndal 30 30 54 33

60 Stord 20 20 20 21 13

Personleg trenar 60 Sogndal 25 25 57 34

Engelsk årsstudium 60 Sogndal 25 30 19 26

60 Stord 20 20 20 21 21

Side 195 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

14

Global Knowledge 30 Sogndal 15/30 Delvis finansiert av avdelinga si
ramme til GLU/BLU

Outdoor Education -
haust

30 Sogndal 15 20

Fjords and Glaciers 30 Stord 16 8H/16D

Kunst og håndverk,
årsstudium

60 Stord 20 20 20 15 15

Musikk årsenhet 60 Stord 15 20 20 14 13

Samfunnsfag
årsstudium

60 Stord 30 30 30 22 28

Bachelorprogram Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-plassar
2018-2019
(H/D)

Søkarar
førsteval
Pr.
150417

Studentar møtt
Pr. 5. 10.17

Merknad

Barnehagelærer med
vekt på barns utvikling,
lek og læring
Barnehagelærer med
vekt på kunst,kultur og
kreativitet
Barnehagelærer med
vekt på natur,helse og
bevegelse
Barnehagelærer med
vekt på språk,tekst og
matematikk
Barnehage

Barnehagelærer deltid
Barnehagelærer deltid

180

Bergen 95 70 140 99 85

180

Bergen 65 60 35 30 49

180

Bergen 65 70 70 46 64

180

Bergen 35 60 35 13 59

180 Sogndal 35 40 46 44

180 Stord 65 65 65 80 63

180 Bergen 35 35 35 D

180 Sogndal 33 0 42 25 Neste opptak haust 2019

Bachelor i drama og
anvendt teater(opptak

180 Bergen 24 24 Ikkje opptak i 2017

Side 196 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

15

annethvert år)Ikke
opptak 17/18

Bachelorstudium i
tegnspråk og tolking

180 Bergen 24 24 24 39 26

Bachelorstudium i
tegnspråk og tolking,
suppleringsopptak
andre år

180 Bergen 5 5 5

Bachelor i
folkehelsearbeid med
vekt på kosthold, fysisk
aktivitet og helse

180 Bergen 24 24 24 45 37

Faglærerutdanning i
kroppsøving og
idrettsfag

180 Bergen 32 32 32 116 30

Faglærerutdanning i
kroppsøving og
idrettsfag,
suppleringsopptak
andre

180 Bergen 8 0 4

Idrett, fysisk aktivitet og
helse

180 Sogndal 30 30 54 33

Idrett og kroppsøving 180 Sogndal 20 20 52 31

Friluftsliv 180 Sogndal 20 20 74 33

Bachelor - 3-årig
faglærerutdanning i
musikk

180 Stord 10 20 20 8 4

Community Music

180 Stord 10 20 20 8 4

Side 197 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

16

Masterprogram Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-plassar
2018-2019
(H/D)

Søkarar
førsteval
Pr.
150417

Studentar møtt
Pr. 5. 10.17

Merknad

Mastergrad
Grunnskolelærar-
utdanning 1.–7.

300 Bergen 186 182 263 172

300 Sogndal 36 36 30 21

300 Stord 54 54 41 15

Mastergrad
Grunnskolelærar-
utdanning 5.-10

300 Bergen 176 183 339 181

300 Sogndal 40 50 59 53

300 Stord 36 36 74 41

Mastergrad i
undervisningsvitenskap
med fordypning i norsk
fagdidaktikk

120 Bergen 50 50 50

15 13

Mastergrad i
undervisningsvitenskap
med fordypning i
engelsk fagdidaktikk

120 Bergen 17 7

Mastergrad i
undervisningsvitenskap
med fordypning i
matematikk
fagdidaktikk

120 Bergen 25 14

Mastergrad i
undervisningsvitenskap
med fordypning i
pedagogikk

120 Bergen 19 6

Mastergrad i
samfunnsfagdidaktikk

120 Bergen 15 15 15 31 14

Mastergrad i barne- og
ungdomslitteratur

120 Bergen 10 10 10 24 11

Side 198 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

17

Tabell 3 Forslag til eigenfinansiert studietilbod 2018-2019 med opptaksrammer ved FLKI

Mastergrad i
musikkpedagogikk

120 Bergen 10 10 10 21 10

Mastergrad i
dramapedagogikk
(neste opptak 2019)

120 Bergen Ikkje opptak 12 4

Mastergrad i fysisk
aktivitet og kosthold i et
skolemiljø

120 Bergen 15 15 15 31 9

Mastergrad i
barnehagekunnskap,

120 Bergen 20 20 20 26 9

Master læring og
undervisning

120 Sogndal 20 20 (H+D) 49 10

Master i
spesialpedagogikk

120 Sogndal 25 (D)

Master idrettsvitskap 120 Sogndal 20 20 (H) 76 14

Masterstudium Kreative
fag og læreprosesser

120 Stord 25 16,5 (H)/25(D) 37 12

Masterstudium IKT i
læring

120 Stord 25 16,5 (H/)25(D) 38 15

Side 199 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

18

2 Rettet fra «Stord» 06.12.17

Fakultet for økonomi- og samfunnsvitskap (FØS)
 Forslag til eigenfinansiert studietilbod 2018-2019 med opptaksrammer
Årsstudium Omfang

studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(Heiltid/
Deltid)

Søkjarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr. 05. 10.17

Merknad

Logistikk 60 Bergen 5 5 5 (H) 66 6

Ungdomssosiologi 60 Sogndal 20 20 20 (H) 20 24

Samfunnsfag 60 Sogndal2 20 20 20 (H) 27 26

Historie 60 Sogndal 15 15 15 (H) 8 16 Finansierast innanfor
fakultetsramme

Jus 60 Sogndal 25 25 25 (H) 44 29

Bachelor-
program

Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(H/D)

Søkjarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr. 05.10.17

Merknad

Økonomi og
administrasjon - heiltid

180 Bergen 90 90 90 (H) 439 168

180 Haugesund 90 90 90 (H) 130 113

180 Sogndal 55 55 55(H) 72 60

Økonomi og
administrasjon - deltid

180 Haugesund 10 30 18 H/30 (D-
0,6)

58 30

Bachelor i nautikk 180 Haugesund 38 38 38 (H)

Bachelor i nautikk
Y-vei

180 Haugesund 10 10 10 36 10

Økonomi og jus 180 Sogndal 25 25 25 (H) 40 37

Eigedomsmekling 180 Sogndal 35 35 35 (H) 101 30

Reiselivsleiing bachelor 180 Sogndal 25 25 25 (H) 39 20

Side 200 av 251

 98/17 Det samla eigenfinansierte studietilbodet[…] Vedlegg (oppdatert 06.12.17)

Samla oversikt frå fakulteta – studietilbod med opptaksrammer 2018-2019

19

Tabell 4 Forslag til eigenfinansiert studietilbod 2018-2019 med opptaksrammer ved FØS

Natur- og
opplevingsbasert
reiseliv

180 Sogndal 20 20 20 (H) 26 23 Finansierast innanfor
fakultetsramme.

Historie bachelor 180 Sogndal 15 15 15 (H) 6 10

Sosiologi -
ungdomsosiologi
bachelor

180 Sogndal 15 15 15 (H) 20 24

Masterprogram Omfang
studie-
poeng

Studie-
stad

Studie-
plassar
2016-2017

Studie-
plassar
2017-2018

Forslag til
studie-
plassar
2018-2019
(H/D)

Søkjarar
førsteval
Pr.
15.04.17

Studentar møtt
Pr.05.10.17

Merknad

Master i innovasjon og
ledelse,
samfunnsvitskapleg
retning

120 Bergen 20 20 25 (H) 232 25

Master i maritime
operasjoner

120 Haugesund 30 30 (H) 51 Nytt studieprogram.
Fellesgrad.

Master i organisasjon og
leiing

120 Bergen 15 (H)/30(D) Dobbelt opptak
Sogndal/Haugesund 17H - 60
plassar, 1.pri-tal er til 60
plassar Opptak Bergen
2018/2019

120 Sogndal 30 30 25 17

120 Haugesund 40 27

Side 201 av 251

Side 202 av 237Side 202 av 251|||||||||||||||||||||||||||||||Side 202 av 251

99/17 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval - 17/11724-2 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval : Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval

1

Arkivsak-dok. 17/11724-2 Arkivkode.
Saksbehandler Wenche Fjørtoft

Saksgang Møtedato
Høgskulestyret 29.11.2017

DELEGASJON AV TILSETTING I UNDERVISNING OG
FORSKARSTILLINGAR - OPPRETTING OG SAMANSETTING AV
TILSETTINGSUTVAL

Forslag til vedtak/innstilling:
1. Høgskulen på Vestlandet skal ha fire fakultetsvise tilsettingsutval for undervisings- og

forskarstillingar.
2. Tilsettingsutvala skal behandle alle tilsettingssaker som gjeld undervisnings- og

forskarstillingar.
3. Tilsettingsutvala for undervisnings- og forskarstillingar på fakultetsnivå skal ha seks

medlemmer, med følgjande samansetting: dekan, instituttleiar,
prorektor/organisasjonsdirektør, to tilsetterepresentantar og ein studentrepresentant

4. Næraste leiar er innstillande mynde ved tilsetting i undervisnings- og forskarstillingar.
5. Høgskulen på Vestlandet skal ha eitt tilsettingsråd for tekniske/administrative

stillingar.
6. Styret ber om at det vert utarbeidd nærare retningsliner for vurderings- og

innstillingsprosessen.

7. Styret vidarefører delegasjon til rektor som vedteke i mellombels
delegasjonsreglement for 2017.

8. Styret gjev rektor fullmakt til å revidere delegasjonsreglement i tråd med ny
organisering frå 1.1.2018

Samandrag
I saka vert det vist til lovgrunnlaget i lov om statens ansatte (statsansattelova) og universitet-
og høgskulelova (UH-lova) for regulering av tilsettingsprosessar i universitet og høgskular.
Det vert gjort nærare greie for styret sitt høve til å delegere tilsettingsmynde til eitt eller fleire
tilsettingsorgan.

Det vert vist krav til tilsettingsorgan for teknisk/administrative tilsette, og drøfta alternativa for
delegasjon av tilsettingsmynde i og undervisnings- og forskarstillingar til tilsettingsutval.

Rektor foreslår eitt tilsettingsråd for tekniske/administrative stillingar i tråd med krava i
statsansattelova. Vidare foreslår rektor delegasjon til, samt oppretting og samansetting av
fakultetsvise tilsettingsutval for tilsetting i undervisnings- og forskarstillingar.

Vedlegg:
Sak 055/16 Tilsettingsorgan
Sak 055/16 - Protokoll
Midlertidig delegasjonsreglement for HVL for 2017 (jf. sak 045/17)

Saka har ikkje trykte vedlegg.

Side 203 av 237

099/17

Side 203 av 251|||||||||||||||||||||||||||||||Side 203 av 251

https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2016-04-innkalling.pdf#page=742
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2016-04-protokoll.rettet.pdf#page=11
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret/2016-04-innkalling.pdf#page=487

99/17 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval - 17/11724-2 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval : Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval

2

Saksframstilling:

1. Bakgrunn
Interimsstyret gjorde følgjande vedtak i sak 55/16, 22. desember 2016:

1. «Noverande tilsettingsorgan for HiSF, HiB og HSH får fullmakt til
å tilsetje i stillingar knytt til nærregionane frå 01.01.17 til styret har gjort nytt vedtak.

2. Det vert etablert eit mellombels tilsetjingsråd for administrative stillingar over
nærregionnivået for perioden 01.01.17-31.12.17…»

Det er behov for å få på plass ei ny organisering av tilsettingsorgana som er tilpassa den nye
organisasjonen frå 1.1.18.

2. Lovgrunnlaget
Lov om statens ansatte mv. (statsansattelova) regulerer tilsettingsorganet for
teknisk/administrative stillingar. Universitet- og høgskulelova regulerer tilsetting
i undervisings- og forskingsstillingar (UF-stillingar). Tilsettingsorgan skal sjå til at
tilsettingsprosessen har fulgt krav sett ned i lovverk, sentrale retningsliner og at
kvalifikasjonsprinsippet i staten er lagt til grunn. Tilsettingar i staten skal som hovudregel skje
gjennom ei to-trinns handsaming; ein instans som innstiller og ein instans som
har tilsettingsmynde.

2.1 Teknisk/administrative stillingar
Etter UH-lova § 11-1 nr fastset styret om det skal vere eitt eller fleire tilsettingsråd ved
institusjonen. Nærare reglar for oppnemning og samansetting av tilsettingsråd for
teknisk/administrative stillingar er gitt i statsansattelova § 6, Ansettelse. Lova regulerer bl.a.
at det i tilsettingsråd skal vere like mange ordinære representantar for dei tilsette som
representantar for arbeidsgivar/administrasjonen, og at arbeidsgivar oppnemner leiaren.

2.2 Undervisings- og forskarstillingar
I UH-lova § 6.3 står det:

"(1) Ansettelse i undervisnings- og forskerstillinger foretas av styret, eller etter styrets
beslutning av underordnet organ eller ett eller flere ansettelsesutvalg. Styret selv
fastsetter sammensetningen av ansettelsesutvalget. Studentene skal være
representert i ansettelsesorganet, hvis ikke styret enstemmig bestemmer noe
annet.… (5) Styret selv bestemmer hvem som skal innstille og fastsetter nærmere
regler om innstilling m.m»

3. Organisering ved andre institusjonar
I UH-sektoren finn vi ulike løysingar for organisering og samansetnad av tilsettingsorgan. Dei
fleste universitet og høgskular opererer med eitt felles tilsettingsorgan for
teknisk/administrative stillingar på institusjonsnivå. For tilsetting i UF-stillingar går det eit
hovudskilje mellom å delegere tilsettingsmynde til fakultetsnivå, eller til tilsettingsorgan på
institusjonsnivå for alle UF-stillingar.
Eksempelvis har særskilt universitet og nokre høgskular, som t.d. UiB, UiO, UiT, NTNU, UiS
og HiOA delegert tilsettingsmynde UF-stillingar til utval på fakultetsnivå. Tre nyleg fusjonerte
høgskular/universitet (Nord, HINN, HSN) har delegert tilsettingsmynde for UF-stillingar til
felles tilsettingsorgan på institusjonsnivå. HSN har eitt utval
for undervisings og forskarstillingar og eitt utval for tilsetting i stipendiatstillingar.

Side 204 av 237Side 204 av 251|||||||||||||||||||||||||||||||Side 204 av 251

99/17 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval - 17/11724-2 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval : Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval

3

4. Tilsettingsorgan ved HVL
Tilsettingsorgana skal handsame og gjere vedtak i tilsettings- og opprykkssaker, oppseiing-
og disiplinærsaker, samt permisjonssøknader av ei viss lengde som ikkje er knytt
til rettar etter lov- og avtaleverk ved HVL. Tilsettingsorgana har eit særskilt ansvar for å sikre
at prosessen har vore i samsvar med lov og regelverk, og at det i tilsettingssaker er den best
kvalifiserte kandidaten, etter nærare gitte kriterium i utlysninga, som vert tilsett.

Valgt løysing for delegert tilsettingsmynde må også støtte opp under at rekruttering og
tilsettingar er eit strategisk viktig område for Høgskulen på Vestlandet. Tilsettingsorgan(a)
har difor også eit viktig strategisk ansvar for høgskulen sin framtidige kompetanseprofil.

4.1 Tilsettingsråd for teknisk administrative stillingar
Ambisjonen om ei heilskapleg utvikling av dei samla administrative tenestene i HVL tilseier at
det bør vere eitt tilsettingsråd, på institusjonsnivå, for alle teknisk administrative stillingar ved
HVL.

Samansetting må sikre krava i statstenestemannslova; det skal leiast av en person som
er oppnemnd av arbeidsgivar, og rådet skal bestå av like mange
medlemmer frå arbeidsgivarsida som frå arbeidstakarsida. Nærare fastesetting av
samansettinga av tilsettingsrådet vert gjort i nytt personalreglement, som skal forhandlast
med tenestemannsorganisasjonane.

4.2 Tilsettingsutval for undervisings- og forskarstillingar
Rektor tek utgangspunkt i at styret kan delegere tilsettingsmyndet i UF-stillingar til
fakultetsvise tilsettingsorgan eller til eitt tilsettingsutval på institusjonsnivå. I
argumentasjonen for plassering av tilsettingsutvala på fakultetsnivå eller på institusjonsnivå
vert det lagt til grunn ulike omsyn.

Fordelar med fakultetsvise utval:

 Tilsettingsutvalet har nærleik og kjennskap til fakulteta si faglege verksemd og
fakultetet sin kompetanseprofil.

 Eit stort tal tilsettingssaker vert fordelt på fleire tilsettingsutval. Dette gjev utvala ei
handterleg mengd saker, og kan slik gi meir effektive prosessar.

Mogelege ulemper med fakultetsvise utval:

 Kan utfordre prinsippet om einskapleg handsaming og lik praksis på tvers av fakultet i
tilsettingssaker.

 Kan gje behov for auka tids- og ressursbruk knytt til tilsettingssakene, ved at fleire
personar sit i tilsettingsutval, og ved at det kan vere behov for meir
sakshandsamingskapasitet når fleire utval skal ha administrativ støtte.

Fordelar med tilsettingsutval på institusjonsnivå:

 Legg betre til rette for einskapleg handsaming og lik praksis i tilsettingsutvala.
 Kan sikre ei meir heilskapleg tilnærming til at utviklinga av HVL sin samla

kompetanseprofil er i tråd med vedtekne mål og strategiar.

Mogelege ulemper med tilsettingsutval på institusjonsnivå:

 Saksmengda kan bli for stor til at:
o tilsettingsprosessane vert gjennomført effektivt
o tilsettingsutvalet evner å ivareta ein fagleg strategisk rolle med å ivareta ein

heilskapleg kompetanseprofil i HVL.

Side 205 av 237Side 205 av 251|||||||||||||||||||||||||||||||Side 205 av 251

99/17 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval - 17/11724-2 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval : Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av tilsettingsutval

4

5. Oppdatert delegasjonsreglement
I sak 045/16 vedtok interimstyret mellombels delegasjonsreglement for HVL. Reglementet er
bygd på mellombels organisering for 2017, og innhaldet er tilpassa at organiseringa av
nærregionane vart vidareført. Det inneber at reglementet i tillegg til delegasjon frå styret til
rektor også omtala vidare delegasjon frå rektor til organisasjonsstrukturen i dei tre
nærregionane. Konkretisering av vidare delegasjon frå rektor er normalt ikkje del av eit
overordna delegasjonsreglement. Dette vart gjort for å ha oversikt over den samla
delegasjonen i eit dokument, som vart styrehandsama.

Frå 1.1. 2018 avviklar vi mellombels organisering i nærregionane, og etablerer ein ny
organisasjon. Rektor ber om at styret vidarefører gjeldande delegasjon frå styret til rektor, og
at styret gjev rektor fullmakt til å revidere delegasjonsreglementet i tråd med endringane.
Primært inneber det at punkta som omtalar vidare delegasjon frå rektor til nærregionane vert
teke ut av delegasjonsreglementet. I tillegg så må vedtaket om delegasjon av
tilsettingsmynde i undervisnings- og forskarstillingar inkluderast i revidert
delegasjonsreglement. Styret vil få oppdatert delegasjonsreglement til orientering på første
styremøte i 2018.

6. Rektor sin vurdering
Rektor vektlegg at delegering av tilsettingsmynde for UF-stillingar skal bygge opp under
prinsippet om einskapleg leiing, der dekanane er tillagt samla fagleg og administrativ mynde
for fakulteta. Rektor ser det vidare som sentralt at tilsettingsutvala har god kjennskap til
fakulteta si faglege verksemd og fakultet sin kompetanseprofil. På bakgrunn av dette
innstiller rektor på at tilsettingsmynde vert delegert til fakultetsvise tilsettingsutval.

Samstundes vil rektor peike på at det er behov for at HVL gjennom nærare retningsliner for
vurderings- og innstillingsprosessen, og gjennom sakshandsaminga sikrar kvalitet,
einskapleg handsaming og sams praksis i dei fire fakulteta sine tilsettingsutval.

Vidare viser rektor til at HVL gjennom rekruttering og tilsetting i UF-stillingar må sikre ein
kompetanseprofil i tråd med vedtekne strategiar. Tilsettingsutvala får her ein viktig rolle, og
samansetnaden av utvala må ivareta dette. Dette tilseier at både toppkompetanse på fagsida
(professor/dosent), og strategisk leiing på institusjonsnivå
(prorektorane/organisasjonsdirektør) er representert i tilsettingsutvala.

Rektor foreslår følgjande samansetnad av tilsettingsutvala:

o Dekan (leiar)
o Instituttleiar
o Dei tre prorektorane og organisasjonsdirektør fordelar seg på dei fire tilsettingsutvala.
o To tilsetterepresentantar;

o ein representant og ein vara oppnemnt av tenestemannsorganisasjonane
o ein representant og ein vara oppnemnd av rektor etter innstilling frå dekan,

fortrinnsvis med professor/dosentkompetanse.
o Ein studentrepresentant, med ein møtande vara.

Arbeidsgivarrepresentantane sin vara vil vere vedkommande leiar sin avløysar. Leiar vil ha
dobbeltstemme i saker der det vert lik fordeling av stemmer.

Side 206 av 237Side 206 av 251|||||||||||||||||||||||||||||||Side 206 av 251

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarrepresetantar - 17/11609-1 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarepresetantar

1

Arkivsak-dok. 17/11609-1 Arkivkode.
Saksbehandler Liv Synnøve Bøyum

Saksgang Møtedato
Høgskulestyret 29.11.2017

Forslag til vedtak:

Styret tek saka til vitande

Samandrag:
Styret vert i denne saka orientert om oppnemning av arbeidsgjevarrepresentantar
til AMU.

Vedlegg:
Saka har ikkje vedlegg

Side 207 av 237

100/17
ARBEIDSMILJØUTVAL I HVL FRÅ 01.01.2018 -
ARBEIDSGJEVARREPRESENTANTAR

Side 207 av 251|||||||||||||||||||||||||||||||Side 207 av 251

2

Saksframstilling:

Det må oppnemnast nye medlemmer som skal representere arbeidsgjevarsida i
arbeidsmiljøutvalet for HVL frå og med 01.01.2018. Bakgrunnen for dette er at fleire
av dei som representerer arbeidsgjevarsida i 2017, vil ha anna stilling frå 01.01.2018.
Det er arbeidsgjevar som oppnemner desse medlemmene, der eitt av medlemmane
skal representere øvste leiing i verksemda. Ved oppnemning av medlemmar bør det
og takast omsyn til at ulike grupper i organisasjonen og nærregionane er
representerte.

I midlertidig delegasjonsreglement for HVL som gjeld for den midletidige
organiseringa av HVL i 2017, er rektor gitt fullmakt til å utøve og delegere vidare
arbeidsgivaransvaret i høgskulen. Det går og fram at nytt delegasjonsreglement vil bli
utarbeidd når endeleg organisering er på plass. I og med at saka om oppretting av
sentralt AMU for HVL vart lagt fram for interimstyret, vert også utpeiking av nye
arbeidsgjevarrepresentantar lagt fram som orienteringssak for styret.

Arbeidsmiljøutvalet for HVL har vore omtala som hovudarbeidsmiljøutval (HAMU).
Det er naturleg at ein heller nyttar nemninga AMU, og at AMU ved nærregionane vert
omtala som lokale AMU.

Midlertidig organisering
Interimstyret for HVL vedtok i november 2016 midlertidig organisering av
arbeidsmiljøtenesta og arbeidsmiljøutvalet for 2017, jf. sak 29/2016 Etablering av
arbeidsmiljøutval (AMU). Følgjande vedtak vart fatta i saka:

1. Det blir opprettet en midlertidig organisering av arbeidsmiljøtjenesten fra
01.01.17, i tråd med skisserte forslag.

2. Det blir etablert et Hovedarbeidsmiljøutvalg for Høgskulen på Vestlandet fra
01.01.17 med følgende sammensetning:
a) 4 representanter med vararepresentanter fra arbeidsgiversiden med rektor

som fast representant. Rektor oppnevner tre representanter fra ledelsen
ved nærregionene.

b) 4 representanter med vararepresentanter fra arbeidstakersiden,
sammensatt av sentralt hovedverneombud og nærregionene sine
hovedverneombud.

c) 1 representant fra bedriftshelsetjenesten med møte og talerett
d) Rektor er sekretær for utvalget.

Rektor foreslår at AMU for HVL vil bli prolongert med omsyn til tal medlemmer og
rammer inntil ny organisering er på plass. Når den nye organisasjonsmodellen kjem
på plass frå 01.01.2018 og utover året, må både AMU, vernetenesta og verneområda
tilpassast den nye modellen. Det vil bli starta opp eit arbeid der ein tek opp
samansetting og understruktur for AMU, samt organisering av vernetenesta. Dette
arbeidet vert i regi av AMU, jf. Arbeidsmiljølova (aml) §7-2.

Side 208 av 237

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarrepresetantar - 17/11609-1 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarepresetantar

Side 208 av 251|||||||||||||||||||||||||||||||Side 208 av 251

3

Bakgrunn for og samansetting av AMU
I verksemder som sysselset meir enn 50 tilsette skal det vere arbeidsmiljøutval
(AMU) der arbeidsgjevar, arbeidstakar og bedriftshelseteneste er representert, jf. aml
§7-1. Arbeidstakar og arbeidsgjevar skal vere likt representert, og ulike grupper i
verksemda bør vere representert. AMU kan og opprette underutval dersom det er
behov.

Arbeidsgjevar oppnemner sine representantar med vara i utvalet. Ein representant
frå øvste leiinga i verksmeda skal vere med. Arbeidstakarrepresentantane har i
høgskulen vorte peika på av fagforeiningane. Hovudverneombodet skal vere ein av
arbeidstaka representantane i utvalet, jf. Forskrift om organisering, ledelse og
medvirkning § 3-7. Medlemmane vert valde for to år av gangen. Leiar for utvalet vert
valt for eitt år og vert valt blant medlemmane i AMU, og anna kvar gong frå
arbeidsgjevar- og arbeidstakarsida.

Bedriftshelsetenesta (bht) skal vere representert i AMU, og skal vere eit rådgjevande
og uavhengig organ og representerer både arbeidstakar- og arbeidsgjevarsida, men
har ikkje stemmerett.

Oppgåver lagt til AMU er regulert i aml §7-2 og Forskrift om medbestemmelse,
ledelse og medvirkning § 2-3. Dersom partane i verksemda er einige om at saker
som er nemnt i aml § 7-2 (2) heilt eller delvis skal behandlast etter reglene
i hovudavtalen og tilpassingsavtalen, blir desse bestemmelsane tatt inn i
tilpassingsavtalen (HA §25).

AMU ved HVL i 2017
Hovudarbeidsmiljøutvalet ved HVL har vore sett saman av åtte medlemmar, der fire
representerer arbeidstakarsida og fire arbeidsgjevarsida. I og med at vi har hatt eitt
hovudverneombod ved kvar nærregion i 2017 og at det vart valt eitt
hovudverneombod for heile HLV, har desse fire hovudverneomboda gått inn som
medlemmar for arbeidstakarsida i HAMU. Medlemmar frå arbeidsgjevarsida er dekan
Georg Førland, personaldirektør Wenche Fjørtoft, direktør Endre Laastad og
prorektor Rasmus Stokke som var stadfortredar for rektor fram til 01.08.2017. Frå
august har organisasjonsdirektør Tage Båtsvik møtt for rektor.

Bedriftshelsetenesta for dei ulike nærregionane har møtt i kvar sine møte.

Det er lagt opp til at AMU skal ha fire møte i 2017. Tre av fire møte er gjennomført og
det fjerde skal vere i desember. Sekretærrolla, som er delegert frå rektor, har vorte
utført av tre HMS-medarbeidarar som har arbeidsstad i kvar sin nærregion. Det har
vore eitt fysisk møte og to pr. Skype. Avtalane dei tre nærregionane har med sine
bedriftshelsetenester er forlenga til 31.07.2018. Fram til felles bedriftshelseteneste
for HVL er på plass, frå 01.08.2018, vil gjedande praksis med at bedriftshelsetenesta
for dei ulike nærregionane vekslar på å møte i AMU.

Dei lokale arbeidsmiljøutvala ved kvar nærregionane er i 2017 oppretthaldne og
vidareført i tråd med saksframstillinga og vedtaket i interimstyresak 29/2016.

Side 209 av 237

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarrepresetantar - 17/11609-1 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarepresetantar

Side 209 av 251|||||||||||||||||||||||||||||||Side 209 av 251

4

Arbeidsgjevarrepresentantar frå 01.01.2018
Rektor foreslår at representantar frå arbeidsgjevarsida i arbeidsmiljøutvalet (AMU)
ved HVL frå perioden 01.01.2018 vert sett saman slik;

 Organisasjonsdirektøren med vara
 Ein dekan med vara
 Ein instituttleiar med vara
 Ein administrativ leiar på nivå 3 med vara

Ved oppnemning av medlemmer skal representasjon frå nærregionane ivaretakast.
Det er valt tal medlemmar ut frå gjeldande samansetting av HAMU med åtte
medlemmer. Dersom samansettinga av AMU for HVL vert endra, peikar rektor ut nye
medlemmer.

Side 210 av 237

100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarrepresetantar - 17/11609-1 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarepresetantar

Side 210 av 251|||||||||||||||||||||||||||||||Side 210 av 251

101/17 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet - 17/01364-8 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet : Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet

1

Arkivsak-dok. 17/01364-8 Arkivkode. 534
Saksbehandler Kari Thorsen

Saksgang Møtedato
Høgskulestyret 29.11.2017

OPPNEMNING AV LEIAR FOR SKIKKAVURDERINGSNEMNDA VED
HØGSKULEN PÅ VESTLANDET

Forslag til vedtak/innstilling:

1. Dekan Asle Holte, Fakultet for lærarutdanning, kultur og idrett (FLKI), vert
oppnemnt som leiar for skikkavurderingsnemnda ved Høgskulen på
Vestlandet frå 01.01.2018 og fram til 31.12.2020.

Samandrag
I denne styresaka foreslår rektor at dekan Asle Holte, Fakultet for lærarutdanning,
kultur og idrett (FLKI), vert oppnemnt som leiar for skikkavurderingsnemnda ved
Høgskulen på Vestlandet frå 01.01.2018 og fram til 31.12.2020.

Vedlegg:
Lenka vedlegg:
Lov om universiteter og høgskoler § 4-10
Forskrift om skikkethetsvurdering i høyere utdanning
Rundskriv til forskrift om skikkethetsvurdering i høyere utdanning

Side 211 av 237

101/17

Side 211 av 251|||||||||||||||||||||||||||||||Side 211 av 251

https://lovdata.no/dokument/SF/forskrift/2006-06-30-859?q=Forskrift%20om%20skikkethetsvurdering
https://lovdata.no/dokument/NL/lov/2005-04-01-15#shareModal
https://lovdata.no/dokument/SF/forskrift/2006-06-30-859?q=skikkethetsvurdering

101/17 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet - 17/01364-8 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet : Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet

2

Saksframstilling:
Interimsstyret for Høgskulen på Vestlandet handsama i styresak 028/16 etablering av
skikkavurderingsnemnd for HVL og gjorde slikt vedtak:

Leiar og medlemmer i skikkavurderingsnemnda ved Høgskulen i Sogn og Fjordane
vert etablert som mellombels skikkavurderingsnemnd for Høgskulen på Vestlandet
frå 01. januar 2017 og fram til ny organisering er fastsett, seinast innan 01. august
2018.

Forskrift om skikkethetsvurdering i høyere utdanning § 7 regulerer samansetjing av
nemnda:

Styret selv skal oppnevne en skikkethetsnemnd.
Nemnda skal bestå av:

- en faglig leder for avdeling eller fakultet for lærerutdanningen eller helse- eller
sosialfagutdanningene, eller tilsvarende funksjon
- en faglig studieleder for lærerutdanningen eller helse- eller sosialfagutdanningene, eller
tilsvarende funksjon
- to representanter fra praksisfeltet
- to faglærere
- to studentrepresentanter
- en ekstern representant med juridisk embetseksamen.

Medlemmer oppnevnes for tre år av gangen. Studentrepresentantene oppnevnes for ett år. Faglig
leder for avdeling eller fakultet eller tilsvarende funksjon, er nemndas leder.

Dekan Anne-Grethe Naustdal (Sogndal), er leiar av skikkavurderingsnemnda. Frå 1.
januar 2018 er ho ikkje lenger dekan, og kan såleis ikkje vere leiar av nemnda. I HVL
er det utdanningar med skikkavurdering knytt til Fakultet for lærarutdanning, kultur og
idrett (FLKI) og Fakultet for helse- og sosialfag (FHS).

HVL har frå årsskiftet to dekanar som stettar kravet som leiar for skikkavurderings-
nemnda etter forskrifta § 7 første strekpunkt:

- en faglig leder for avdeling eller fakultet for lærerutdanningen eller helse- eller
sosialfagutdanningene, eller tilsvarende funksjon.

Desse er dekan Asle Holte, FLKI, og dekan Randi Skår FHS.

Vurdering
Rektor foreslår etter samråd med dei to dekanane at dekan Asle Holte (FLKI) vert
oppnemnt som leiar av skikkavurderingsnemnda ved HVL. I samsvar med forskrifta §
7, siste ledd, vert han oppnemnt for tre år frå 01.01.2018 med funksjonstid fram til
31.12.2020.

Rektor kjem tilbake til styret med forslag til oppnemning av ei ny skikkavurderings-
nemnd for HVL tidleg i 2018, så snart nye faglege leiarar på instituttnivå er tilsett.
Rektor si vurdering er at dei nye fakulteta som formelt vert etablert frå 01.01.2018 må
få høve til å foreslå medlemmar til HVL si skikkavurderingsnemnd. Som ein følgje av
at leiar for skikkavurderingsnemnda kjem frå FLKI, legg rektor til grunn at fagleg
studieleiar vert oppnemnt frå FHS. Rektor rår til at samansetjing av den nye
skikkavurderingnemnda ved HVL bør sikre representasjon frå alle nærregionar.

Side 212 av 237Side 212 av 251|||||||||||||||||||||||||||||||Side 212 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

1

Arkivsak-dok. 17/03640-11 Arkivkode. 013
Saksbehandler Wiggo Hustad

Saksgang Møtedato
Høgskulestyret 29.11.2017

ORIENTERING TIL STYRET OM OU-PROGRAMMET - NOVEMBER
2017

Forslag til vedtak:

Styret tek saka til vitande.

Samandrag
I denne saka vert styret orientert om status på framdrifta i OU-programmet.

Vedlegg:
Saka har ikkje vedlegg.

Side 213 av 237

102/17

Side 213 av 251|||||||||||||||||||||||||||||||Side 213 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

2

Saksframstilling:

OU-programmet fekk sitt mandat i styremøte 9.3.17, og informerer styret ved avvik
frå plan, når ein av andre grunnar meiner det er rett, eller når ein vert beden om det.
Styret fekk sist orientering i styremøte 26. oktober.

Programmet er delt i fire hovudprosjekt.
P1 Førebuing av strategiprosess, forprosjekt
P2 Fagleg organisering
P3 Administrativ organisering
P4 Digitalisering

OU-arbeid som går inn i 2018 vert føreslege lagt til organisasjonsdirektøren, og dei
ressursar som ligg til OU-teamet vert inntil vidare overførde samla 1.1.18. Det vil seie
at OU-programleiar rapporterer til organisasjonsdirektør og ikkje til rektor frå 1.1.18.
Dersom funksjonsområde og –leing innanfor organisasjonsavdelinga er avklara før
den tid, vert det opp til rektor og organisasjonsdirektør å fastsette intern organisering
av framtidig OU-arbeid. Vesentlege satsingar utover det som låg i OU-programmet,
som td leiarutvikling og kontinuerleg forbetring av prosessar både i fagleg og
administrativ linje, må få plass i årsplanar og budsjett for det kommande året.

Hovudprosjekta har utvikla seg innhaldsmessig i samsvar med plan, eller tidlegare
varsla forskyvingar. Vi har akseptert ei veke forskyving av arbeidet med
funksjonsplanar. Dette kan påverke tidspunkt for ferdigstilling av bemanningsplanar
(etter plan 2. februar 2018).

OU-programleiar vurderer arbeidet i programmet som prosessmessig vellukka, og
leveransane som kvalitetsmessig gode. Det er ein stor prestasjon av både
prosjektleiarar og tilsette på ulike nivå å komme gjennom så stort arbeid med
grunnlaget for HVL, og samstundes ha levert på utdanning og forsking.

Prosjektleiarane informerer slik om sine pågåande aktivitetar.

Side 214 av 237Side 214 av 251|||||||||||||||||||||||||||||||Side 214 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

3

Nærmare om hovudprosjekta1

P1 Førebuing av strategiprosess, forprosjekt avslutta

P1 er levert, og ansvaret for vidare arbeid med strategiprosessen har sin eigen
organisasjon. OU-teamet vil bidra i førebuingane til kommande strategiseminar.

P2 Fagleg organisering

Programleiar sin kommentar: Arbeidet med fagleg organisering skulle etter mandatet
avklare:

- Endeleg namn på fakulteta
- Kva fagmiljø som tilhøyrer kva fakultet
- Kva fagmiljø som konstituerer institutt
- Senterstruktur
- Prosess for og tempo i samkøyring av utdanningar i ulike fagmiljø, og eventuelt

fasilitere slik samkøyring
- Råd og utval

Prosjektleiar for P2 har no levert avklaringar på alle desse områda. Nokre av desse
avklaringane handlar om vidareføring av arbeid i linja det kommande året, medan dei
store spørsmåla no har fått sitt svar: fakultet, institutt og såleis grunnlag for å bygge
opp einskapleg leiing i fakulteta. Samkøyring av utdanningar har ikkje organisasjonen
hatt kapasitet til å starte mykje på. Det er å vente at dette vil ta mykje merksemd i
fakulteta i kommande år, med trong for vesentleg støtte frå studieadministrasjonen.
Korvidt slike endringar også treng særleg digitaliseringskompetanse må
organisasjonen vurdere snarast.

I det følgjande viser prosjektleiar til leveransane per delprosjekt siste månaden
(november):

P.2.2 Instituttstruktur

November: Struktur for leiarar på nivå 4 og andre leiarar i fakulteta er på plass. Saka
er overført i linja til dekanar og organisasjonsdirektør, men OU-teamet gav støtte i
prosessen til IDF-møte 14.11.17. Delar av saka var ei forhandlingsak og partane vart
samde.

Oktober: Arbeid med understrukturer i institutta er satt i gang.

1 I dokumentet er informasjonen frå august og oktober teke med, slik at lesaren slepp
å finne fram den på nytt.

Side 215 av 237Side 215 av 251|||||||||||||||||||||||||||||||Side 215 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

4

P2.2.1 Etablering av senter

November: Alle sentra har fått midlertidig plassering slik:
 Senter Plassering frå 1.1.18
1. Senter for kunnskapsbasert praksis FHS

2. Senter for helseforsking FHS

3. FOUSAM - Felles FOU enhet for samhandling FHS

4. Senter for omsorgsforskning FHS

5. Senter for kunstfag, kultur og kommunikasjon FLKI

6. CASE – Center for Creativity, Arts and Science
education

FLKI

7. Senter for utdanningsforskning FLKI

8. Nasjonalt senter for mat, helse og fysisk aktivitet FLKI

9. Maritim Research FØS

10. Mohnsenteret for innovasjon og regional utvikling FIN

11. Senter for nye medier Prorektor for samhandling

Sentra er overført til fakulteta og dekan avgjer om dei midlertidig vert organisert på
nivå 3 eller 4.

Organisasjonen har ikkje hatt kapasitet til å gjennomføre work-shop om framtidig
senterstruktur eller gjennomføre planlagde fokusgruppeintervju med senterleiarar.
Dei har i staden fått eit personleg møte med rektor, med høve til å presentera
arbeidet ved senteret. Neste steg er å setja ned eit utval som skal sjå nærare på
korleis framtidige senter i HVL kan bidra til å nå universitetsambisjonen.

Utvalsarbeidet vert leia av prorektor for forsking og sett i samanheng med
strategiprosessen. Dermed er dette delprosjektet også flytta over i linja til prorektor
for forsking.

Oktober: Skriftlig grunnlagsmateriell er samlet inn og forslag om midlertidig
plassering av eksisterende senter fra 1.1.18 er gått til ledergruppen. Styret kan
orienteres om endelig plassering i neste styremøte. En workshop med målsetting om
å kople arbeid med framtidig senterstruktur i HVL på strategiprosessen er under
planlegging.

August: Det er OU-programleiar si vurdering at sjølve prosessen med å utarbeide
prinsipp for senterstruktur og forslag til rammer for struktur, må koplast til arbeidet
med strategiprosessen. Forslaget er at ein i inntil strategiprosessen startar,
gjennomfører ein innleiande kartlegging av senterstrukturen.
Det eksisterer 10 senter i HVL i dag. Ein vil gjennomgå relevante dokument,
gjennomføre sjølvevalueringar og ha fokusgruppeintervju med aktuelle aktørar. Om
og korleis desse sentra skal vidareførast, eller knytast til ein ny struktur, skal ikkje
takast stilling til no. Det er likevel viktig for dei tilsette å etablere klåre koplingar til
linjeorganisasjonen innan 1.1.2018. Slike vil vere mellombelse, fram til
strategiprosessen er avslutta og sentra er vurderte i lys av denne.

Side 216 av 237Side 216 av 251|||||||||||||||||||||||||||||||Side 216 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

5

P2.3 Samkøyring av utdanningar

November: Prosjektleiar for samkjøring av BSV-utdanningar har overtatt prosjektet
og det er lagt i linja til dekan for FHS. OU-teamet gir vidare støtte dersom det oppstår
behov.

Oktober: Prosjektleiar for samkjøring av BSV utdanningar er tilsett. Samkøyringa er
planlagt frå hausten 2019. OU gir prosesstøtte til prosjektleiar.

August: Før sommaren var det klart at barnehagelærarutdanningane skulle vere pilot
for samkøyring, med oppstart hausten 2018. Det vart laga prosessplan og planlagd å
tilsette prosjektleiar . Etter fleire kritiske merknader til tempoet i prosessen valde
dekanane å trekkje denne utdanninga som pilot i OU-programmet. Samkøyring av
Barnevern-, sosialt arbeid- og vernepleieutdanningane (BSV) er fortsatt ein pilot, men
det vart avklara i mai at felles studie ikkje kan starte før 2019. Denne utsetjinga har
samanheng med pågåande nasjonale prosessar. OU er likevel støtte for prosjektet,
så langt OU-programmet er i drift.

P2.4 Utgreiing og etablering av råd og utval

November: Saka om råd og utval er overtatt i linja av organisasjonsdirektøren.

Oktober: Organisasjonsdirektør og KA-personal er koplet på prosessen. Planlagt
styresak i desember slik at som minimum alle lovpålagte organ er på plass fra 1.1.18.

August: Det er OU-programleiar si vurdering at prosessen kan starte med ei
kartlegging av erfaringar med råd og utval i eigne organisasjonar og kva råd og utval
fusjonerte institusjonar vi kan samanlikne oss med har etablert. Gjennomgang av
skriftleg materiale og intervju/fokusgrupper med involverte partar er aktuelt. For å
spare organisasjonen i denne fasen, føreslår OU å skissere alternative forslag til
struktur for råd og utval, inkludert retningsliner for oppretting av råd og utval ved HVL
og mandat. Dette kan brukast i vidare prosess med å forankre og fatte vedtak i saka.

Side 217 av 237Side 217 av 251|||||||||||||||||||||||||||||||Side 217 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

6

P3 Administrativ organisering

P3 omfattar etablering av administrative einingar på fleire nivå, samt å knyte
funksjonar og rollar til desse. Arbeidet hadde ein opprinneleg ambisjon om å vere
avslutta slik at ein kunne gjennomføre innplassering av tilsette i administrative
stillingar før årsskiftet 17/18. Styret er tidlegare informert om noko forskyving i tid.

P3.1 Identifisering av administrative funksjoner og prosesser

November: Administrative funksjoner og prosesser er definerte. De administrative
funksjonene har nå fått en organisatorisk plassering gjennom rektorvedtak. Arbeidet
har lagt i linjen, med organisasjonsdirektør som leder, men arbeidet har gitt viktige
føringer for det videre arbeidet i delprosjekt P3.3. Rektors beslutning har definert
overordnet ansvar for administrative funksjonsområder til prorektorer og direktører,
prinsipper for lederstruktur, samt organisatorisk plassering av administrative
funksjoner og oppgaver i fellesadministrasjon og fakultetsadministrasjon. Delprosjekt
P3.3 arbeider nå videre med detaljene i organiseringen.
De administrative prosessene som ble definerte er nå beskrevet i delprosjekt P3.2.

Delprosjekt P3.1 er avsluttet i henhold til plan.

August: I P3.1 har ein identifisert dei administrative funksjonane, men ikkje knytt dei
til endeleg til namngjevne organisasjonseiningar. Det vert starta eit eige delprosjekt,
med organisasjonsdirektøren som leiar, for å få landa dette snarast. Dette er eit
arbeid som ligg i linja, ikkje i OU-programmet, men som gir viktige føringar inn i det
vidare arbeidet i delprosjekt P3.3, og som ein difor sikrar koplinga mellom.

P3.2 Felles praksis

November: Delprosjekt P3.2 har involvert i overkant av 40 arbeidsgrupper med til
sammen rundt 200 administrative medarbeidere, i tillegg til konsultasjon av studenter
og fagansatte underveis i arbeidet. Delprosjektet hadde leveransefrist 31.10.
181 prosessmodeller er levert inn, og leveransen inkluderer 130 forslag til
digitalisering av arbeidsprosesser.

Leveransen inkluderer videre underlagsmateriale i form av retningslinjer og lov- og
regelverk som ligger til grunn for prosessbeskrivelsene, samt oversikter over
gjenstående, ikke-beskrevne prosesser og eventuelle uavklarte grenseflater – noe
som gir et godt grunnlag for videre arbeid med prosessutvikling i linjen.

Det er anskaffet et digitalt prosessverktøy, og det arbeides nå med å bygge
strukturen i dette verktøyet og å legge inn prosessene med tanke på digital
tilgjengeliggjøring.

De beskrevne arbeidsprosessene bidrar til lik praksis for administrative prosesser i
HVL, tydelige roller og ansvarsfordeling i arbeidet og åpenhet om våre
arbeidsmetoder internt og eksternt. Det viktigste bidraget vil likevel være inn mot godt
samarbeid på tvers av linjer og enheter i organisasjonen og kontinuerlig og

Side 218 av 237Side 218 av 251|||||||||||||||||||||||||||||||Side 218 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

7

systematisk kvalitetsutvikling, samt at slike standardiserte arbeidsprosesser er en
forutsetning for digitaliseringsarbeidet.

I tilknytning til leveransen ble det avholdt koblingsmøter mellom arbeidsgruppene
som har utarbeidet prosessbeskrivelsene, og prosjektgruppene i delprosjekt P3.3
som skal utarbeide den administrative organisasjonsstrukturen. Prosjektgruppene
fikk presentert de administrative arbeidsprosessene som tilhører deres
funksjonsområder, med tanke på det videre arbeidet med organisering, hvor ansvar
for de ulike prosessene vil bli lagt til ulike administrative enheter.

Delprosjekt P3.2 er med dette avsluttet i henhold til plan.

Oktober: I delprosjekt P3.2 Felles praksis er det et førtitalls arbeidsgrupper i sving
med prosesskartlegging og -utvikling. Prosjektleder har hatt statusmøter med
arbeidsgruppelederne de siste to ukene, og arbeidet går etter plan. Når
arbeidsgruppene leverer prosessene 31.10. har en oversikt over:

- de viktigste arbeidsprosessene innenfor hvert administrative funksjonsområde,
- gjenstående prosesser som må kartlegges/utvikles og
- uavklarte grensesnitt mellom ulike prosessområder.

Prosessverktøy er under anskaffelse, innenfor rammene av eksisterende avtale. Det
er et stort stykke arbeid som er gjort og gjøres i arbeidsgruppene, og dette arbeidet
er en forutsetning for digitalisering av administrative prosesser, og det danner
grunnlag for HVLs kvalitetssystem og videre kvalitetsutvikling av administrative
tjenester på tvers av campuser og enheter i HVL.

I uke 44 og 45 planlegges møter som kobler delprosjekt P3.2 (arbeidsprosesser) og
delprosjekt P3.3 (organisasjonsstruktur). Arbeidsprosessene blir da tatt videre inn i
arbeidet i delprosjekt P3.3, hvor de blir lagt til ulike enheter og prosessansvar
defineres.

August: P3.2 omhandlar etablering av felles praksis, og er i rute. Arbeidet i om lag 40
arbeidsgrupper er omfattande og har alt resultert i gjensidig kunnskapsdeling og
betre administrative prosessar. Det er etter OU-programleiar si vurdering avgjerande
at arbeidet med slik medarbeidardriven effektivisering og kvalitetsutvikling vert
vidareført utover programperioden.

P3.3 Administrativ organisasjonsstruktur

November: I delprosjektet arbeides det nå for fullt med utarbeiding og ferdigstilling av
funksjonsplaner for de administrative funksjonsområdene. De ni prosjektgruppene i
delprosjektet ledes av prorektor/direktør for sitt område, og har representanter fra
administrasjon, fakultet og tillitsvalgte. Prosjektarbeidet følger en overordnet
prosjektprosess som sikrer involvering av medarbeiderne og rett kompetanse inn i
prosjektgruppene.

Planene vil gi beskrivelser av de administrative funksjonsområdene i henhold til en
felles mal som inkluderer:

 mål- og utfordringsbilde med tanke på tjenester, kvalitet og kompetanse
 oppgaver, ansvar og prosesser som ligger til de ulike administrative enhetene

Side 219 av 237Side 219 av 251|||||||||||||||||||||||||||||||Side 219 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

8

 organisasjonskart og beskrivelse av hvordan funksjonsområdet organiseres
 disponering av årsverk

Rektors beslutning om plassering av overordnet ansvar for administrative funksjoner,
prinsipper for lederstruktur og organisatorisk plassering av administrative funksjoner
og oppgaver i fakultets- og fellesadministrasjon (se under P3.1) gir viktige føringer for
prosjektarbeidet. Grunnet noe forsinkelse i denne beslutningsprosessen, forventes
det også noe forsinkelse i delprosjektets arbeid. Opprinnelig leveransefrist for
funksjonsplanene er 22.11.17. Leveransefrist er nå forskjøvet til 28.11.17.

Etter leveranse vil funksjonsplanene bli sendt på høring i organisasjonen, før de
leveres rektor for godkjenning. Etter godkjenning kan arbeidet med
bemanningsplaner starte, og dette arbeidet vil foregå etter jul. OU-programmet vil da
formelt være avsluttet, men vil som overført kompetansemiljø til
Organisasjonsdirektøren yte støtte til linjen i dette arbeidet.

Oktober: I delprosjekt P3.3 Administrativ organisasjonsstruktur er det nå etablert ni
prosjektgrupper som utgjør kjernen i arbeidet med å etablere en administrativ
organisasjonsstruktur for HVL:

- Prosjektgruppe FoUI
- Prosjektgruppe Bibliotek
- Prosjektgruppe Internasjonalt forsknings- og utdanningssamarbeid
- Prosjektgruppe Utdanning
- Prosjektgruppe Intern og ekstern samhandling
- Prosjektgruppe Organisasjon2 - Personal
- Prosjektgruppe Organisasjon – IKT
- Prosjektgruppe Organisasjon – Økonomi
- Prosjektgruppe Organisasjon – Arealforvaltning, drift og service

Hver prosjektgruppe ledes av prorektor eller direktør, og har representanter fra
administrasjon, fakultet og tillitsvalgte. Arbeidet foregår i tett dialog med dekanene,
og prosjektarbeidet følger en overordnet prosess som sikrer involvering av
medarbeiderne og rett kompetanse inn i prosjektgruppene. Arbeidet vil munne ut i
funksjons- og bemanningsplaner for den administrative virksomheten.
Funksjonsplanene vil beskrive målsetninger, utfordringer, ansvar, oppgaver,
arbeidsprosesser (jf. delprosjekt P3.2) og ressursdisponering for de ulike
administrative funksjonsområdene, samt hvordan arbeidet skal organiseres for å nå
målsetningene, møte utfordringene og løse oppgavene på best mulig måte.
Prosjektet fikk utsatt oppstart, og har nå planlagt leveranse av funksjonsplaner 22.11.
Disse blir sendt på høring i organisasjonen før de leveres til rektor for godkjenning.
Når slik godkjenning foreligger starter arbeidet med bemanningsplaner, som
beskriver de enkelte stillingene innenfor den administrative virksomheten.
Bemanningsplanene danner grunnlag for innplassering av administrative
medarbeidere i ny organisasjonsstruktur.

Tidsplan:

2 Ei eiga, meir tverrgåande undergruppe for organisasjonsutvikling og digitalisering er føreslege frå
organisasjonsdirektøren. Mandat og organisering av slik vil følgje same leist som dei ni andre.

Side 220 av 237Side 220 av 251|||||||||||||||||||||||||||||||Side 220 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

9

August: Detaljering av administrativ organisasjonsstruktur i form av funksjonsplanar
(P3.3) startar no og vert ferdigstilt når funksjonar er endeleg knytte til einingar (td
kvar biblioteket skal vere). Bemanningsplanar som omtalar den einskilde stilling
innanfor eit gitt funksjonsområde vert levert i januar, som grunnlag for endeleg
innplassering (eige prosjekt i personaladministrasjonen). Det vert lagt opp til brei
involvering av medarbeidarane i P3.3.

P3.4 Delegasjonsreglment knyttet til administrative funksjoner og roller:

November: Innspill til delegasjonsreglement vil i stor grad utledes av arbeidet i
delprosjektene P3.3 og P3.2, samt etablerte kunnskaper om oppbygging av
delegasjonsreglement. Når delprosjektet etableres vil ansvaret for dette ligge i linjen
til organisasjonsdirektør, med støtte fra OU-programmet.

Oktober: Delegasjonsreglement bygger vesentleg på utfallet av P3.3, og vil elles
bygge på etablerte kunnskapar om oppbygging av slike reglement. Innspel til
delegasjonsreglementet vil i all hovudsak vere ei utkrystallisering av arbeidet i P3.2
og P3.3, kor roller og linjer vert skildra.

Side 221 av 237Side 221 av 251|||||||||||||||||||||||||||||||Side 221 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

10

P4 Digitalisering

P4 Digitaliseringsprosjektet skal realisere viktige digitale satsingar for HVL.
Prosjektet arbeider med kortsiktige og konkrete tiltak (sjå til dømes P4.2),
samstundes som ein arbeider med å gje innspel til strategiprosessen og andre meir
langsiktige tiltak kor effektane først vert synlege på noko lengre sikt. Prosjektet er
organisert i fire delprosjekt, og prosjektgruppa i P4 er sett saman av dei fire HVL –
tilsette delprosjektleiarane, i tillegg til ekstern hovudprosjektleiar.

November: Digitaliseringsprosjektet arbeider nå med sluttføring av sitt arbeid, og
tilhørende rapportering. Til styremøtet vil prosjektets sluttrapport foreligge, og denne
vil ha følgende innhold:

1. Bakgrunn for prosjektet
2. Hva har vi gjort i prosjektet? Kapitlet inneholder en gjennomgang av

aktivitetene som er gjennomført i og av prosjektet, samt resultatene fra dette
arbeidet.

3. Hva har vi lært underveis? Alt vårt arbeid i prosjektet har vært innrettet mot å
lære mest mulig for HVL. Vi har prøvd ny teknologi, og fulgt flere spennende
digitaliseringsinitiativer tett, og har erfart og lært mye av dette.

4. Gitt det vi har lært, hva bør HVL gjøre framover? Vi oppsummerer rapporten
med å gi våre anbefalinger til videre arbeid.

P4.1: Digital infrastruktur – målretta IKT-organisasjon og infrastruktur arbeider med
grunnleggande infrastruktur og applikasjonar. Infrastruktur for samhandling på tvers
av campus, mellom anna AV – utstyr og møterom er ein viktig del av dette. Arbeidet
har lagt noko bak opphaveleg plan grunna sjukmelding og seinare skifte av
delprosjektleiar.

P4.2: Digital samhandling – felles prosessar og kompetanse skal utnytte og utfordre
administrative løysingar, og sjå korleis desse kan nyttast til å utvikle og utnytte
administrativ kapasitet og kompetanse på tvers av studiestader. Delprosjektet
arbeider tett med P3.2. Vidare arbeider delprosjektet med å etablere ein pilot på
robotisert prosessautomatisering i samarbeid med avdeling for Helse og Sosialfag i
Bergen. «Roboten» var ferdig utvikla i juni, og vil bli arbeidd vidare med utover
hausten.

P4.3: Digitalt handlingsrom i undervisning, læring og forsking skal leggje til rette for
at mogelegheitene digitalisering gir i undervisning og forsking i UH-sektoren vert
utnytta på ein god måte av HVL. Prosjektet fokuserer no på å støtte gjennomføringa
av- og lære frå ein pilot på digital undervisning. Pilotutdanninga er ein master i klinisk
sjukepleie med spesialisering i intensiv og operasjon, og går på tvers av dei tre nær-
regionane i HVL. Mange har arbeidd mykje og godt for å ha alt klart til studiestart 14.
august, men erfaringane til no er likevel blanda. Digitaliseringsprosjektet trur HVL bør
gjere endringar i korleis ein støtter digital undervisning.

Side 222 av 237Side 222 av 251|||||||||||||||||||||||||||||||Side 222 av 251

102/17 Orientering til styret om OU-programmet - november 2017 - 17/03640-11 Orientering til styret om OU-programmet - november 2017 : Orientering til styret om OU-programmet - november 2017

11

P4.4: Innføring av den nye læringsplattforma Canvas går frå å være ein
arbeidsgruppe i sikker drift til å verte eit delprosjekt i digitaliseringsprosjektet.
Prosjektgruppa arbeider vidare etter opphavelege planar.

Side 223 av 237Side 223 av 251|||||||||||||||||||||||||||||||Side 223 av 251

Side 224 av 237Side 224 av 251|||||||||||||||||||||||||||||||Side 224 av 251

1

Arkivsak-dok. 17/11505-6 Arkivkode. 015
Saksbehandler Even Oleson Sørland

Saksgang Møtedato
Høgskulestyret 29.11.2017

FASTSETTING AV FAGLEG UNDERSTRUKTUR I FAKULTETA

Framlegg til vedtak:

Styret vedtek etablering av faglege einingar på nivå 3 og 4 i tråd med
forhandlingsprotokollen av 14.11.17.

Samandrag

Saka gjeld endeleg fastsetting av den formelle understrukturen i fakulteta.

Vedlegg:
- Samla forslag til understruktur i fakulteta
- Oversyn over prosessane i forkant

103/17

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 225 av 251|||||||||||||||||||||||||||||||Side 225 av 251

2

Saksframstilling:

Bakgrunn
Styret fatta vedtak om instituttstrukturen ved HVL i sak 72/17. Her blei det også gitt
fullmakt til vidare oppfølging:

(…)
3. Rektor får fullmakt til å fastsette leiarstruktur på nivå 3 og 4 i kvart institutt
4. Dekanane får fullmakt til å fastsette andre understrukturar i kvart institutt.
(…)

I oppfølginga av saka har vedtaket frå styret vore behandla som ein delegasjon til
rektor, der fastsetting av understruktur under fakultet/institutt skulle skje ut frå dei
vedtaka som var gjort for nivåa over, og i tråd med føringane frå styret og
fusjonsplattforma.

Prosess
Dekanane har fått som oppdrag frå rektor å utarbeide forslag til understruktur, ut frå
prosessar i kvart av fakulteta. Det samla forslaget til understrukturen i fakulteta ligg
vedlagt, saman med oversyn over prosessane i forkant.

Rektor har følgt opp forslaga frå dekanane, og i forhandlingsmøte 14.11.17 blei det
oppnådd einigheit med dei tilsette sine organisasjonar om fastsetjing av den formelle
understrukturen (faglege einingar), med felles merknadar når det gjeld vidare
arbeid/oppfølging. Protokollen er vedlagt sakpapira, i orienteringssak O-11/17-3.

I etterkant av utsendinga av styrepapira har det kome innspel om at UH-lova § 9-2
fastset at det berre er styret sjølv som kan gjere vedtak om oppretting av einingar,
sjølv om det er opna i forarbeida for at einskilde andre sider ved fastsetting av
organiseringa kan delegerast.

Rektors vurdering
Rektor viser til gjennomgangen over, og til dei vedlagte dokumenta. I arbeidet med
understrukturen har rektor lagt vekt på å gi dekanane og dei nye fakulteta rom til å
kome fram til gode løysingar ut frå sine behov. Det er mange omsyn som skal
balanserast i ei slik sak, og rektor er glad for at det blei oppnådd einigheit om dei
føreslåtte strukturane i forhandlingsmøtet med dei tilsette sine organisasjonar, med
viktige felles merknadar.

Det er reist spørsmål om i kva grad styret har høve til å delegere fullmakt i slike
saker. Rektor ber difor styret stadfeste forhandlingsresultatet og fastsette den
formelle understrukturen i fakulteta.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 226 av 251|||||||||||||||||||||||||||||||Side 226 av 251

1

Faglig organisering på nivå 3 og 4 i fakultetene

Forslag til vedtak

1. Rektor støtter at dekanene oppretter følgende faglige lederverv på

nivå 3 og 4 (drøftingssak)

1.1. Verv i Fakultet for lærerutdanning, kultur og idrett (FLKI)

A. Det opprettes 6 faglige lederverv som studieprogramansvarlige for:

1. Barnehagelærerutdanning og tilhørende masterutdanninger (100 %)
2. Grunnskolelærerutdanninger og tilhørende masterutdanninger (100 %)
3. Bachelor/faglærer/masterutdanning i folkehelse, idrett mm (min. 50 %)
4. Praktisk-pedagogisk utdanning (min. 50 %)
5. Bachelor/faglærer/masterutdanning i musikk, drama, teater mm. (min. 50 %)
6. Bachelor i tegnspråk og tolking (min. 25 %)

B. Det opprettes 1 faglige lederverv som studieprogramansvarlige for:
7. Etter- og videreutdanning (EVU) (100 %)

Studieprogramansvarlige har overordnet ansvar for at aktuelle studieprogram holder
høy faglig kvalitet, har god gjennomstrømming og er relevante for arbeids- og
yrkesliv. De har også ansvar for videreutvikling av utdanningen(e), for at de
tilfredsstiller forskrifter, for praksisopplæringen og for studentene sitt læringsmiljø.

C. Det opprettes 3-5 faglige lederverv som forskingsprogramleder (50 %).

Forskningsprogramleder har det faglige ansvaret for aktuelt forskningsprogram, har
ansvar for videreutvikling av programmet og skal sikre sammenheng mellom
forskingen i programmet og utdanningsprogrammene i fakultetet.
Identifisering av aktuelle forskningsprogram vil skje i første halvdel av november.

D. Det opprettes et faglig lederverv som leder av Ph.d.-programmet (50 %).

Leder av Ph.d.-programmet har faglig ansvar for å videreutvikle Phd.-programmet slik
at det har høyt nivå, god relevans og høy gjennomstrømming. Programleder har
også ansvar for å utvikle opplæringsdelen og for oppfølging av studenter og
veiledere.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 227 av 251|||||||||||||||||||||||||||||||Side 227 av 251

2

1.2. Verv i Fakultet for helse- og sosialfag (FHS)

A. Det opprettes 2 faglige lederverv som prodekan.

a. Prodekan for forskning (100 %)
b. Prodekan for utdanningskvalitet (100 %)

Prodekan for forskning har ansvar for at FoU-arbeid og innovasjon i fakultetet holder
høy kvalitet, mens prodekan for utdanning har ansvar for at det organiserte
kvalitetsarbeidet for undervisning og læring ved fakultetet er tilfredsstillende.

B. Det opprettes 1 verv som viseinstituttleder i «Institutt for helse og omsorg».
Viseinstituttleder bistår instituttleder i forhold til oppgaver som er tillagt
instituttlederfunksjonen og deltar i dekanens ledergruppe for å sikre god
representasjon for ansatte i det største fakultetet i fakultetsledelsen.

1.3. Verv i Fakultet for økonomi og samfunnsfag

A. Det opprettes 1 faglige lederverv som:

a. Prodekan for forskning (50 %)

Prodekan for forskning i FØS har samme ansvar som prodekan for forskning i FHS.

1.4. Verv i Fakultet for ingeniør- og samfunnsvitskap (FIN)

1. Det opprettes 3 faglige lederverv som:

a. Prodekan for forskning (50 %)
b. Prodekan for utdanning (50 %)
c. Prodekan for innovasjon (50 %)

Prodekan for forskning og utdanning i FIN har samme ansvar som prodekan med
samme tittel i FHS og FØS. Prodekan for innovasjon har ansvar for at arbeidet innen
innovasjon og entreprenørskap ved fakultetet holder høy kvalitet og skal arbeide for å
styrke samarbeid om forsking på tvers av institutt- og fakultetsgrenser.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 228 av 251|||||||||||||||||||||||||||||||Side 228 av 251

3

2. Rektor vedtar følgende fagenheter på nivå 3 og 4 (forhandlingssak)

2.1. Fagenheter i Fakultet for lærerutdanning, kultur og idrett (FLKI)

A. Det opprettes 14 fagenheter på nivå 4, ledet av assisterende instituttleder

Fakultetet har fire store institutt, med behov for inndeling i mindre fagenheter for å
imøtekomme forventning om stedlig ledelse og prinsipp om personalledelse for ikke
mer enn 20 -30 tilsatte. Hvert institutt deles i 2-5 fagenheter, med minst en fagenhet
på hver campus i hvert institutt (med unntak av det minste instituttet, som bare har 4
tilsatte i Sogndal). Leder av fagenheten har helhetlig ansvar for fag, personal og
økonomi. For å ivareta utdanningsansvaret i disiplinorganiserte institutt er
fagenhetene organisert etter utdanningsområder instituttene har ansvar for. Dette
ivaretar styrets forventning om kompenserende tiltak i fakultetet.

B. Det opprettes 3 fagenheter på nivå 3, ledet av prodekaner

Fakultetet har i tillegg behov for tre fagenheter for å organisere faglig aktivitet på
tvers av instituttene. Tre prodekaner leder disse fagenhetene og bistår slik dekanen
med ledelsen av fakultetet. Hver prodekan har faglig og administrativt ansvar for å
lede følgende enheter:

1. Fagenhet for utdanningskvalitet
Fagenhet for utdanningskvalitet har ansvar for utdanningskvalitet på tvers av
instituttene og ledes av prodekan for utdanningskvalitet. I tillegg til prodekan består
fagenheten av seks studieprogramansvarlige med ansvar for bachelor-, faglærer og
masterutdanninger på tvers i fakultetet (se 1.1. A, over). I tillegg kan det bli aktuelt at
fagenheten omfatter studietjenester på fakultetsnivå. Det vil avklares i eget OU-
prosjekt om administrativ organisering.

2. Fagenhet for strategiske satsinger
Fagenhet for strategiske satsinger har overordnet ansvar for kvalitet i EVU,
digitalisering og internasjonalisering på tvers av fakultetet og ledes av prodekan for
strategiske satsinger. I tillegg til prodekan består den av studieprogramansvarlig for
EVU (se 1.1.B). I tillegg kan det bli aktuelt at fagenheten omfatter tilhørende
administrative støttetjenester på fakultetsnivå. Det vil avklares i egen OU-prosjekt om
administrativ organisering.

3. Fagenhet for forskningskvalitet
Fagenhet for forskningskvalitet har overordnet ansvar for forskningskvalitet på tvers
av instituttene og ledes av prodekan for forskning. I tillegg til prodekan består den av
3- 5 forskningsprogramansvarlige og leder av Ph.d.-programmet (se 1.1 C og D). I
tillegg kan det bli aktuelt at fagenheten omfatter forskningsadministrasjonen på
fakultetsnivå. Det vil avklares i eget OU-prosjekt om administrativ organisering.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 229 av 251|||||||||||||||||||||||||||||||Side 229 av 251

4

Fig 1. viser organisering av fagenheter i FLKI.

Fig. 1: Organisering av fagenheter i FLKI1

Vedlegg 1, tabell 1 viser en annen oversikt over institutt og fagenheter i FLKI.

2.2. Fagseksjoner i Fakultet for helse- og sosialfag (FHS)

A. Det opprettes 19 fagseksjoner på nivå 4, ledet av fagseksjonsledere

Fakultetet har tre store institutt med behov for inndeling i fagenheter for å
imøtekomme forventning om stedlig ledelse og personalledelse for ikke mer enn 20 -
30 tilsatte. Fakultetet har valgt begrepet fagseksjon og en inndeling av hvert institutt i
5-8 fagseksjoner, ledet av fagseksjonsleder med helhetlig ansvar for fag, personal og
økonomi.

1 Fargekoder i alle figurer er slik: Grå:Fagenhet. Blå:Leder av fagenhet. Grønn:Faglig lederverv.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 230 av 251|||||||||||||||||||||||||||||||Side 230 av 251

5

Fig. 2 viser organisering i fagseksjoner i FHS.

Fig. 2: Organisering av fagenheter i FHS

Vedlegg1, tabell 2, viser en annen oversikt over institutt og fagseksjoner i FHS.

2.3. Fagenheter i Fakultet for økonomi- og samfunnsvitskap

A. Det opprettes 3 fagenheter på nivå 4 i institutt for økonomi og administrasjon

Fakultetet har bare et institutt med behov for inndeling i mindre fagenheter for å imøtekomme
forventning om stedlig ledelse og personalledelse for ikke mer enn ca. 20 -30. Institutt for
økonomi og administrasjon deles i tre fagenheter, en for hver campus. Hver fagenhet ledes
av en assisterende instituttleder med helhetlig ansvar for fag, personal og økonomi på aktuell
campus.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 231 av 251|||||||||||||||||||||||||||||||Side 231 av 251

6

Fig. 3 viser organisering i fagenheter i FØS.

Fig. 3 Organisering av fagenheter i FØS

Vedlegg 1, tabell 3 viser en annen oversikt over fagenheter i FØS

2.4. Fagenheter i Fakultet for ingeniør- og naturvitskap FIN)

Fakultetet har ikke behov for organisering i fagenheter utover vedtatte institutt. Fig. 4
viser organisering i FIN m/institutt og verv for prodekaner.

Fig. 4 Organisering i FIN

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 232 av 251|||||||||||||||||||||||||||||||Side 232 av 251

7

Saksframstilling

Høgskolestyret vedtok 28.09.17 instituttstruktur for de fire fakultetene i HVL. Med
dette var antall instituttledere på nivå 3 klarlagt. Disse stillingene er lyst ut.

Rektor fikk i samme sak fullmakt til å fastsette annen faglig lederstruktur på nivå 3 og
4. Styret pekte i saken særlig på behov for kompenserende tiltak for å ivareta
utdanningsperspektivet i Fakultet for lærerutdanning, kultur og idrett (FLKI).

Bakgrunn

I fusjonsavtalen som ligger til grunn for etableringen av HVL, står det om ledelse:
- Høgskulen på Vestlandet skal ha gjennomgåande leiing og eins leiing på alle nivå

- Høgskulen på Vestlandet skal ha strategisk fagleg og administrativ leiing på fleire nivå i
nærregionane.

- Tilsette skal ha nærleik til fagleg leiing og personalleiing.

- Som hovudregel skal leiarar i den nye institusjonen ha personalansvar for ikkje fleire enn
20-30 tilsette

Med utgangspunkt i fusjonsavtalen vedtok rektor 13/10-17 følgende prinsipper for
faglig ledelse i fakultetene:

1. Tett på tilsette: Personalleiing på nivå 2, 3 eller 4 – for å følgje fusjonsprinsippet om
ikkje meir enn 20-30 tilsette pr. leiar.

2. Effektiv leiing: Som regel skal ein spare ressursar, eller ikkje bruke meir ressursar til
leiing enn samenslåtte eining gjorde før fusjon.

3. Klart skille mellom formell leiarstruktur og verv/funksjonar, og klare rapporteringslinjer.
Mest mogleg like titlar og likt innhald i funksjonsbeskrivingar

4. Opne prosessar: Det skal vere tydelege og opne prosesser ved tilsetjing av leiarar og ved
fordeling av faglege verv/funksjonar.

5. Tett på regionar og studentar. Ein skal ta omsyn til nærregionane og/eller campus sitt
behov for leiing på ulike nivå.

Prinsippene over er lagt til grunn for videre arbeid med inndeling i fagenheter
m/ledere i åremålstillinger og annen lederstrukturen i fakultetene.

Prosess for å avklare lederstrukturen i fakultetene

Dekanene for FLKI og FHS har i samarbeid med OU gjennomført prosesser i
fagmiljøene for å avklare ønsket struktur utover institutt og instituttleder. Fokus har
vært videreutvikling og operasjonalisering av forslag i notater fra dekanene som
fulgte styresaken om instituttstruktur. Begge dekanene har valgt omtrent samme
arbeidsform som i saken om instituttstruktur. I FLKI har et representativt utvalg og i
FHS en utvidet ledergruppe utgjort en arbeidsgruppe som har fremmet forslag til
høring. Dekanene har på bakgrunn av innspill i arbeidsgruppen og høringen
sammenfattet endelig forslag til videre organisasjonsstruktur på nivå 3 og 4 i
fakultetene.

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 233 av 251|||||||||||||||||||||||||||||||Side 233 av 251

8

Dekan for FØS har hatt støtte fra OU i en lignende, men mindre omfattende prosess.

Dekanene for FLKI, FHS og FØS har sendt endelig forslag til inndeling i fagenheter
m/ledere i åremålsstillinger og lederverv m/faglig funksjonsansvar. Rektor fatter
vedtak på bakgrunn av disse.

Dekan for FIN har sendt forslaget til verv for prodekaner som bygger på innspill fra
fagmiljøet i forbindelse med sak om instituttstruktur i fakultetet.

Rektors vurdering
Det er gjennomført prosesser i hvert fakultet som viser at dekanenes forslag har bred
støtte i fagmiljøene. Rektor støtter derfor dekanenes forslag til fagenheter eller
fagseksjoner på nivå 3 og 4.

Endelig fordeling av fagtilsatte i hver fagenhet/fagseksjon vil gjennomføres etter
tilsetting av ledere på nivå 3 og 4. Det samme gjelder videre arbeid med
understrukturer i fakultetene, f.eks. vurdering av behov for ulike typer koordinatorer.

Trykte vedlegg:
Vedlegg 1: Tabeller som viser inndeling i fagenheter i FLKI, FHS og FØS

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 234 av 251|||||||||||||||||||||||||||||||Side 234 av 251

9

Vedlegg 1

Institutt Fagenhet med hovedansvar for
Institutt for «idrett, kosthald og naturfag»

(Ca. 105 tilsatte gir ca. 3 fagenheter på nivå 4)

1. BLU og GLU
2. Nasjonalt oppdrag og EVU
3. Bachelor (inkl. idrett) og master

Institutt for «pedagogikk, samfunnsfag og
religion»

(ca. 183 tilsatte gir ca. 5 fagenheter på nivå 4)

4. GLU 1-7
5. GLU 5-10
6. PPU
7. BLU
8. Bachelor, master og EVU

Institutt for «språkfag og matematikk»

(Ca. 135 tilsatte gir ca. 4 fagenheter på nivå 4)

9. GLU 1-7
10. GLU 5-10
11. BLU
12. Bachelor, master og EVU

Institutt for «kunstfag»
(ca. 69 tilsatte gir ca. 2 fagenheter på nivå 4)

13. BLU + EVU
14. GLU + Bachelor og master

Tabell 1. Oversikt over institutt og fordeling i fagenheter i FLKI

Institutt
Institutt for «helse og omsorg»

(Ca. 210 tilsatte gir
8 fagseksjoner på nivå 4, der 2 har
leder i redusert stilling)

1. Bachelor sykepleie Førde (100 %)
2. Bachelor sykepleie Bergen, I (100 %)
3. Bachelor sykepleie Bergen, II (100 %)
4. Bachelor sykepleie Haugesund (100 %)
5. Bachelor sykepleie Stord (100 %)
6. Master i klinisk sykepleie (100 %)
7. Master i jordmorfag og helsesøster (50 %)
8. Tverrfaglig master & EVU (50 %)

Institutt for «helse og rehabilitering»

(ca. 60 tilsatte gir
5 fagseksjoner på nivå 4, der 3 har
leder i redusert stilling)

9. Bachelor fysioterapi (100 %)
10. Radiografi (50 %)
11. Ergoterapi (50 %)
12. Master i fysioterapi (50 %)
13. Tverrfaglig master & EVU (100 %)

Institutt for «helse og samfunn»

(ca. 90 tilsatte gir
6 fagseksjoner på nivå 4, der 4 har
leder i redusert stilling)

14. Sosialt arbeid (100 %)
15. Vernepleie (100 %)
16. Barnevern (50 %)
17. Master i samfunnsarbeid (50%)
18. Master i psykisk helse/rus (50%)
19. Tverrfaglig master & EVU (50 %)

Tabell 2. Oversikt over institutt og fordeling i fagseksjoner i FHS

Institutt Fuksjonsansvar
Institutt for «Økonomi og administrasjon»

(ca. 80 tilsatte gir 3 ledere på nivå 4)

1. Økadm Sogndal
2. Økadm Haugesund
3. Økadm Bergen

Tabell 3. Oversikt over institutt og fordeling i fagenheter i FØS

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 235 av 251|||||||||||||||||||||||||||||||Side 235 av 251

FLKI
Dato Aktivitet Mål Deltakere

21.09 Utsendt styresak om instituttstruktur Fremme forslag om instituttstruktur, og informere om
planlagt lederstruktur på nivå 3 og 4

Offentlig informasjon

25.9. Informasjon til alle ansatte om videre prosess og
invitasjon til arbeidsseminar 16-17.10

Informasjon om videre prosesser ved FLKI, inkludert plan
for oppfølging av instituttstrukturen. I tillegg invitasjon til
å delta på arbeidsseminarer knytt til etablering av nytt
fakultet

Fagmiljøene

16.-17.10 Arbeidsseminar med representativt utvalg Identifisere funksjonsområder for assisterende
instituttledere (ledere på nivå 4) og
studieprogramansvarlige (utdanningsledere), samt
diskutere behov for andre koordineringsfunksjoner

25 ansatte og tillitsvalgte + OU.
Invitasjon til alle HTV

26.10 Oppsummering fra arbeidsseminar, forslag til
lederstruktur og informasjon om videre prosess ,
inkl. informasjon om hvem som er høringsinstans

Gi informasjon om resultatet fra arbeidsseminaret,
dekanens forslag til lederstruktur basert på innspill fra
arbeidsseminaret og videre prosess

E-post sendt til alle ansatte

26.-30.10 Høring m/ 17 innsendte høringsinnspill Tilsette skal innen 30.oktober ha fått mulighet til å gi
innspill

Fagmiljøene v/representativt
utvalg (deltakere 16-17/10)

30.10-
6.11

Bearbeiding av høringsinnspill Vurdere å endre forslag til lederstruktur på bakgrunn av
høringsinnspill

Dekan

6.11 Legge frem endelig forslag Oversende forslag til rektor for forhandling med HTV Dekan

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 236 av 251|||||||||||||||||||||||||||||||Side 236 av 251

FHS
Dato Aktivitet Mål Deltakere

21.9 Utsendt styresak om instituttstruktur Fremme forslag om instituttstruktur, og informere om
planlagt lederstruktur på nivå 3 og 4

Offentlig informasjon

16.10 Utarbeide forslag til lederstrukturer i de tre
instituttene

Skissere et forslag til lederstruktur basert på
grunnenheter med tilsatte som er knyttet til
utdanningene som ligger til de tre instituttene

Dekangruppa + OU

20.10 E-post med informasjon til ledergruppen og HTV
om arbeidsmøte

Informasjon om videre prosesser ved FHS, inkludert plan
for oppfølging av instituttstrukturen og forslag til
lederstruktur (med to alternative forslag)

 Deltakere på arbeidsmøte
(Ledergruppe og HTV)

26.10 Arbeidsmøte Utforme et endelig forslag til struktur som blir formidlet
til alle tilsatte i fakultetet- med bakgrunn i diskusjonene i
utvidet ledergruppe og tillitsvalgte

Ledergruppen, tillitsvalgte + OU

27.10 Utsending av endelig forslag til lederstruktur Formidle forslag til struktur til fakultetet Fagmiljøene

27.10-
6.11

Høringsrunde
Personal/avdelingsmøter på alle campus

Tilsette skal innen 6.november ha fått mulighet til å gi
innspill eller tilbakemelding skriftlig eller muntlig

Fagmiljøene, ledermøter, ID-
møter

7.11 Bearbeiding av høringsinnspill Utarbeide tilråding av lederstruktur basert på
høringsinnspill

Dekan, OU

8.11 Legge frem endelig forslag Oversende forslag til rektor for forhandling med HTV Dekan

FØS
Dato Aktivitet Mål Deltakere

21.9 Utsendt styresak om instituttstruktur Fremme forslag om instituttstruktur, og informere om
planlagt lederstruktur på nivå 3 og 4

Offentlig informasjon

24.10 Utarbeiding av forslag til lederstruktur og
funksjonsbeskriveleser for prodekaner og nivå 4-
ledere

Lege frem et forslag til formell lederstruktur, inkludert
forslag til ansvar for stillingene som skal lyses ut

Dekan

25.10-
3.11

Høring i fakultet
Personalmøter/avdelingsmøter

Tilsette skal innen 3.11 ha fått mulighet til å gi innspill
eller tilbakemelding på forslag til lederstruktur og på
forslag til funksjonsbeskrivelser

Fagmiljøa

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 237 av 251|||||||||||||||||||||||||||||||Side 237 av 251

1.11 ID-møte, avd. for samfunnsfag Informasjon om status og drøfting av forslag til
understruktur i FØS

Dekan, tillitsvalgte,
avdelingsdekan

3.11 Møte i ledergruppen (inst-./studieledere) Oppsummering av innspill og justering av forslag

6.11 Møte i ledergruppen (inst.ledere) Utforme endelig forslag til understruktur og
stillingsbeskrivelser etter innspill fra fagmiljø og ID-møte

Dekan, institutt-/studieledere,
OU

7.11 Legge frem endelig forslag Oversende forslag til rektor for forhandling med HTV Dekan

103/17 Fastsetting av fagleg understruktur i fakulteta (ettersendt 24.11.17)

Side 238 av 251|||||||||||||||||||||||||||||||Side 238 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Orienteringar til styremøte 11/17

1

Arkivsak-dok. 17/00146-27 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 29.11.2017

O-11/17: ORIENTERINGAR TIL STYREMØTE 11/17

Framlegg til vedtak:
Styret tek sakene til orientering.

Samandrag:
Orienteringssaker til styret.

O-11/17-1 Årshjul pr. november 2017

Vedlegg: Årshjul pr. november 2017

O-11/17-2 Referat frå IDF-møte

Vedlegg: Referat frå IDF-møte 27. november (Vert ettersendt).

O-11/17-3 Protokoll forhandlingar HTV- leiarstruktur nivå 3 og 4

Vedlegg: Protokoll frå forhandling – understruktur i fakulteta

O-11/17-4 Utviklingsavtalar – ny revidert versjon etter dialog med KD

Vedlegg: Utviklingsavtale med KD pr. 14. november 2017

O-11/17-5 Følgeevaluering - NIFU

Vedlegg: Saka har ikkje vedlegg.

Side 225 av 237Side 239 av 251|||||||||||||||||||||||||||||||Side 239 av 251

Side 226 av 237Side 240 av 251|||||||||||||||||||||||||||||||Side 240 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017

 O-11/17-1 – Årshjul for styret pr. november 2017

Postadresse Avdeling

Rektorat

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

 Linda Marie Hvaal Mcguffie
Telefon:

 1 av 4

 Vår ref.: Dato:
 17/00638-10 18.10.17

Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017

Saker markert med rødt: OU-programmet

Endret fra forrige versjon

Dato/
Sted

Saker som følge av fusjon Faste saker Aktiviteter/Frister Merknad

19.jan

Sogn og
Fjordane

-Økonomiinstruks og styrets økonomiske ansvar
-Tilsetting i midlertidig leiing ny GLU
- Delprosjekt ledelse og faglig organisering

o Diskusjonsgrunnlag utdypning av modeller

- Godkjenning av protokoll

- Orienteringer
o Tildelingsbrev fra KD
o Årshjul for styret 2017

16.febr

Stord/
Haugesund

-Delprosjekt ledelse og faglig organisering
o Vedtak ledelse på nivå 1, faglig organisering

nivå 2 og prinsipp for organisering av nivå 3

-Prosjekt faglig plattform, profil og strateg

o Vedtak faglig profil og prinsipp for samkjøring
av utdanninger

-Delprosjekt administrativ organisering
o 1. behandling

-Areal og arealutvikling HVL (o-sak) – 2.delrapport
(utsatt)
- Innspel årsplan og utviklingsmål

- Godkjenning av protokoll
- Orienteringer

o Studiebarometer

KD frist: 10.02. Innsending av
regnskap 2016 (administrativt)

Side 227 av 237Side 241 av 251|||||||||||||||||||||||||||||||Side 241 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017

 O-11/17-1 – Årshjul for styret pr. november 2017

2 av 4

Dato/
Sted

Saker som følge av fusjon Faste saker Aktiviteter/Frister Merknad

- nye rekrutteringsstillinger og studieplasser

09.mars

Bergen

-Utlysning av lederstillinger nivå 1 og 2

-Delprosjekt administrativ organisering

o 2. behandling – vedtak
-Utviklingsavtale/utvikiklingsmål
-Felles kvalitetssikringssystem - plan for prosess
- organisasjonsutviklingsprosjekt

- Godkjenning av protokoll
- Orienteringer
- Årsrapport 2016 (inkl. plan og regnskap

2016) – vedtak
- Revidert budsjett 2017

 - Orientering om studiebarometer

KD frist: 15.03. Innsending av
Årsrapport 2016, plan 2017 og
regnskap 2016

31.mars
Sogn og
Fjordane

Møte AVLYST

20.april

Stord

- Tilsetting av prorektorer
- Økonomisk status og analyse for HVL
- Retningsliner for erverv og forvaltning av aksjar i
HVL
- Oversikt over aktuelle areal og byggsaker

- Godkjenning av protokoll
- Orienteringer
- Søkertall
- Opptaksrammer 17/18 nærregion Bergen
- Oppstart masterstudie "Maritime

operations"
- Revisjonsrapport 2016 (tidligere HiB)
- Søkertal 2017/18 (munnleg)
- Rammer for opptak og endelig

studieportefølje for førstkommende
studieår (også EVO) – vedtak

11.mai

Bergen

- Utviklingsavtale/utviklingsmål med KD
- Tilsetting av dekaner og direktørar – vedtak
-Areal og bygg – prioriteringsplan
-OU-program - orientering

- Godkjenning av protokoll
- Orienteringer
- Deltagelse i etatstyringsmøte
- Fullmakt til evt å trekke studier

15.juni

Sogn og
Fjordane

- Delprosjekt universitetsambisjon
o Orientering om plan for universitetsambisjon

- Budsjettfordelingsmodell
o Forslag til prinsipp for

budsjettfordelingsmodell
- Prosess for strategiplanarbeidet
- Navn på fakultet

- Godkjenning av protokoll
- Orienteringer

o Rapportering 1. tertial
o Regnskap 1. tertial 2017(rektor

godkjenner)
- Styrets handlingsplan og evaluering av eget

arbeid (2018)

KD frist: 01.06. Innsending av
Regnskap for 1. tertial 2017

Side 228 av 237Side 242 av 251|||||||||||||||||||||||||||||||Side 242 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017

 O-11/17-1 – Årshjul for styret pr. november 2017

3 av 4

Dato/
Sted

Saker som følge av fusjon Faste saker Aktiviteter/Frister Merknad

- Økonomiske
forpliktelser/langtidsbudsjett

- Oppnevning til utvalg (2018)
- Tilstandsrapport for høgare utdanning –

orientering
- Studiebarometeret 2016 – orientering
- Etatsstyringsmøte

31. aug.

Bergen

-Utviklingsavtale/utviklingsmål med KD
- Oppfølging av internrevisjon – informasjonssikkerhet
og personvern
-OU - Plan for strategiprosess
-OU – statusoppdatering prosjektarbeid OU-
programmet – orientering

- Godkjenning av protokoll
- Orienteringer

Styret møter de tillitsvalgte

27.-28. sept.

Sogndal

- Budsjettfordelingsmodell
o Endelig budsjettfordelingsmodell –

vedtak
- Oversikt over eigarskap i AS
- OU – instituttstruktur – vedtak

- Godkjenning av protokoll
- Orienteringer

o Rapportering 2. tertial
- Regnskap pr.2.tertial til KD

KD frist: 01.10. Innsending av
regnskap for 2. tertial 2017

Styreseminar i regi av OU-
programmet

25. okt.

Bergen

- Strategiplan – drøfting tema
- OU - statusoppdatering prosjektarbeid OU-
programmet - orientering

- Godkjenning av protokoll
- Statsbudsjettet
- Budsjett 2018 1. behandling – vedtak
- Innspill til budsjett 2019 KD – vedtak
- Intern økonomistatus pr. 2. tertial
- Orienteringer

KD frist: 01.11. Innsending av
budsjett for 2019

25.10.17:
Riksrevisjonen møter styret

Årsrapporter (læringsmiljø,
klage- og skikketshetsnemd) –>
mars 2018

29.- 30.
nov.

Stord/
Haugesund

-Strategiplan – drøfting tema
-OU – statusoppdatering prosjektarbeid OU-
programmet – orientering.

- Godkjenning av protokoll
- Orienteringer
- Rapport opptak - orientering
- Endelig studieportefølje for neste

studieår – vedtak
- Budsjett 2018 – vedtak
- Utkast til årsplan for 2018 for styret

ved HVL.

Samordna opptak frist :
1.12.Endelig
studieportefølje for
2018/19

Styreseminar i regi av
Kunnskapsdepartementet

Styreseminar i regi av

Side 229 av 237Side 243 av 251|||||||||||||||||||||||||||||||Side 243 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017

 O-11/17-1 – Årshjul for styret pr. november 2017

4 av 4

Dato/
Sted

Saker som følge av fusjon Faste saker Aktiviteter/Frister Merknad

strategigruppa.

14. des.
Bergen

MØTE AVLYST

- Delegasjonsreglement
- Råd og utvalg
- Oppnevning av sentralt ph.d. utvalg

ved HVL

- Godkjenning av protokoll
- Orienteringer
- Tildelingsbrev fra KD
- Årshjul/sakskart for styret 2018

 Sakene flyttes til 01/18.

Dokumentet er elektronisk godkjent og har derfor ingen håndskreven signatur.

Side 230 av 237Side 244 av 251|||||||||||||||||||||||||||||||Side 244 av 251

PROTOKOLL

Måndag 14. november 2017 kl. I 0.00 til 12.20 blei det gjennomført forhandlingar om fastsetjing av
formell understruktur i fakulteta ved Høgskulen på Vestlandet (HVL) etter Hovudavtalen i staten (HA)
§ 19 nr. 2 bokstav a. Møtet falUl stad på Kronstad, med deltaking via videokonferanse.

Forhandlingane skjedde på bakgrunn av styrevedtaket i sak 72/17, og med atterhald om styrets aksept.
Styret er ikkje hunde av protokollen.

PART AR

Arbeidsgjevar (HVL)
BeritRokne
Bjørg Kristin Selvik
Tage Båtsvik
Gro Nesheim
Even 0. Sørland

Arbeidstakarorganisasjonar med partsrett etter HA:

rektor
prorektor
organisasjonsdirektør
OU-programmet
rådgjevar (sekretær)

Akademikerne Pål-Albe1t Olsen
LO Stat Tone Skjerdal
YS-Stat May Britt Sandstå
Forskerforbundet (Unio) Gjert-Anders Askevold
Norsk sykepleierforbund (Unio) Reidun Stavland
Utdanningsforbundet (Unio) Torunn Herfindal, Ingrid Grønsdal

UTVEKSLING AV DOKUMENT
Som grunnlag for forhandlingane var det sendt ut (e-post 8. november) sakspapir med gjennomgang
av modellane dekanane har føreslått og rektor sitt syn.

EINIGHEIT
Pa,tane er einige om etablering av følgjande einingar på nivå 3 og 4 (førebeise namn):

Fakultet for lærarutdanning, kultur og iclrett (FLKI):

14 Jagenlteter på nivå 4:

Institutt Fagenhet

«Institutt for idrett, kosthald og naturfag» 1. BLU ogGLU

2. Nasjonalt oppdrag, etter- og videreutdanning

3. Bachelorutdanninger -herunder
idrettsutdanninger, masterutdanning

1 av 3

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Protokoll frå forhandling - understruktur i fakulteta

Side 231 av 237Side 245 av 251|||||||||||||||||||||||||||||||Side 245 av 251

«Institutt for pedagogikk, samfunnsfag og
religion»

«Institutt for språkfag og matematikk»

«Institutt for kunstfag»

3 /agen/teter på nivå 3:
Fagenhet for utdanningskvalitet
Fagenhet for strategiske satsinger
Fagenhet for forskningskvalitet

Fakultet for helse- og sosialfag (FHS):
19 ragsek!.joner på nivå 4:

Institutt

«Institutt for helse og omsorg»

«Institutt for helse og rehabilitering»

«Institutt for helse og samfunn»

Fakultet for økonomi og samfunnsvitskap (FØS):

1. GLU 1-7

2. GLU 5-10

3. PPU

4. BLU

5. Bachelorutdanninger, masterutdanning, etter
og videreutdanning

1. GLU 1-7

2. GLU 5-10

3. BLU

4. Bachelorutdann inger, masterutdanning, etter
og videreutdanning

1. BLU + etter og videreutdanninger

2. GLU + Bachelorutdanninger, masterutdanning

Fagseks.ion

l. Bachelor sykepleie Førde

2. Bachelor sykepleie Bergen, I

3. Bachelor sykepleie Bergen, Il

4. Bachelor sykepleie Haugesund

5. Bachelor sykepleie Stord

6. Master i klinisk sykepleie

7. Master i jordmorfag og helsesøster

8. Tverrfaglig master & EVU

9. Bachelor fysioterapi

10. Radiografi

11. Ergoterapi

12. Master i fysioterapi

13. Tverrfaglig master & EVU

14. Sosialt arbeid

15. Vernepleie

16. Barnevern

17. Master i samfunnsarbeid

18. Master i psykisk helse/rus

19. Tverrfaglig master & EVU

3 /agen/teter på nivå 4 i institutt for okonomi og administrasjon:
Øk. Adm. Sogndal
Øk. Adm. Bergen
Øk. Adm. Haugesund

2 av 3

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Protokoll frå forhandling - understruktur i fakulteta

Side 232 av 237Side 246 av 251|||||||||||||||||||||||||||||||Side 246 av 251

MERKNADER TIL PROTOKOLLEN

Felles merknader til protokollen:
1. Organisasjons- og leiingsmodellane må vera ferdig evalue1t i god tid før neste åremålsperiode.

IDF-møta på fakulteta og på institusjonsnivå må ha organisasjons- og leiingsmodellane som
tema minimum kvatt halvår.

2. Fagmiljøa må få ei organisering og koordinering slik at fagmiljøa får samhandle og utvikle seg
på tvers av campus.

3. Følgeforskinga av den faglege organiseringa skal sjå spesielt på korleis disiplinfaga blir
ivaretekne i organiseringa på nivå fire i FLIG.

4. HVL må ivareta studieprogramansvaret på campus i dei store utdanningsprogramma.

Protokollmerknad frå Norsk Sykepleierforbund (NSF)
Angående plassering av ansatte i fagseksjon, dialog med ansatte om foreløpig plassering. Når strategi
for forskning og utdanning er ferdigstilt må leiinga gå i dialog med ansatte for endelig plassering av

�;::,t:��Y
Qy,.�- ���r����

Protokollmerknad frå Utdanningsforbundet:
Forslag til tillegg: «Hver prodekan skal ha hovedansvar/or campusutvikling og i hovedsak ha
arbeidssted ved samme campus. Dette ansvarsområdet skal ivareta god samhandling på campus og
sila·e jevnbyrdig utvikling mellom campusene. Det andre ansvarsområdet for prodekan er knyttet til

faglig og administrativt ansvarfor å lede følgende enheter på tvers av campus: (..)» I utlysing kan det
presiserast at prodekan vil få hovudansvar for ein av tre campus, og i søknad kan frem ja ønska om kva
campus vedkomande ynskjer å ta ansvar for.

(&1,,___ ,f_pµJ--- ��
Q, � - � (k,/wi,(ØI_

�����
Protokollmerknad frå alle organisasjonane:
Fagorganisasjonane ynskte ei anna organisering av FLKI, vi vil også melde ei stor uro i fagmiljøa
knytt til organiseringa.

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : Protokoll frå forhandling - understruktur i fakulteta

Side 233 av 237Side 247 av 251|||||||||||||||||||||||||||||||Side 247 av 251

Side 234 av 237Side 248 av 251|||||||||||||||||||||||||||||||Side 248 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : HVL Utviklingsavtale 14.11.2017

Utviklingsavtale med Høgskulen på Vestlandet (HVL)

Høgskulen på Vestlandet (HVL) blei etablert som ein fleircampusinstitusjon den 1. januar
2017 med studiestadane Bergen, Førde, Haugesund, Sogndal og Stord. Høgskulen er ei
samanslåing av Høgskolen i Bergen, Høgskulen i Sogn og Fjordane og Høgskolen
Stord/Haugesund. Høgskulen er ein ny stor utdannings- og forskingsinstitusjon som tilbyr eit
breitt tilbod av yrkesnære utdanningar gjennom produksjon og formidling av kunnskap og
forsking. Høgskulen på Vestlandet har eit overordna strategisk mål om å bli eit universitet
med ein profesjons- og arbeidslivretta profil.

Utviklingsavtalen har forankring i fusjonsplattformen og i øvrige plandokument for
institusjonen. Måla byggjer oppunder sektormåla og speglar dei overordna prioriteringane til
HVL fram mot år 2020. Måla i utviklingsavtalen skal forankrast i høgskulen si framtidige
målstruktur, og blir ein del av strategiplanen, og slik inngå i den ordinære plan- og
verksemdsoppfølginga.

Utviklingsavtalen gir ei retning på korleis utdanning og forsking ved HVL skal bidra til
utvikling og innovasjon gjennom eit styrka samarbeid med samfunns- og arbeidsliv i
regionen, både i privat og offentleg sektor. Strategiprosessen til HVL vil avklare den faglege
profilen til institusjonen knytt opp til langtidsplanen for forsking og høgare utdanning og
kvalitetsmeldinga.

Utviklingsmål for Høgskulen på Vestlandet (HVL)

Målområde 1: HVL Regional utvikling

HVL skal vere ein viktig aktør for innovasjon og framtidig verdiskaping på Vestlandet, som
utviklar utdanningane og profesjonane med mål om å bidra til berekraftig utvikling og sjå
utdannings- og kompetansebehova i vestlandsregionen under eitt. Ambisjonen er å
vidareutvikle studiestadene tett på studentar og arbeidsliv slik at den regionale
utviklingsrolla vert teken betre vare på. Høgskulen på Vestlandet skal ta utgangspunkt i og
byggje vidare på hovudtrekk ved vestlandsk kultur, næring og tradisjonar. Samfunnsliv,
næringsliv og offentleg sektor skal ha tilgang på relevant, internasjonal og framtidsretta
kunnskap som bidreg til regional utvikling og innovasjon.

1. Høgskulen skal styrke praksisnær utdanning og forsking og utviklingsarbeid (FoU) i

klynge- og nettverkssamarbeid med det regionale arbeids- og næringslivet.
Entreprenørskap, tverrprofesjonell og tverrfaglig samarbeid er berande element.

Vurdering av måloppnåing skal skje gjennom følgjande måleparametre/milepæler:

 Omfang av deltaking i klynge- og nettverkssamarbeid

 Aktive Råd for samarbeid med arbeidslivet (RSA) og utvikling av strategiske
møteplassar

Side 235 av 237Side 249 av 251|||||||||||||||||||||||||||||||Side 249 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : HVL Utviklingsavtale 14.11.2017

2. HVL vil stimulere til økt relevans i utdanning og forsking i samarbeidet med
samfunnsliv, næringsliv og offentleg sektor gjennom delte stillingar og utvikling av
delte stillingar som omgrep.

Vurdering av måloppnåing skal skje gjennom følgjande måleparametre/milepæler:

 Kandidatar i relevant arbeid (kandidatundersøkjelsen)

 Gjennomført pilot på tverrfagleg samarbeid på campus

 Talet på utdanningar som er utvikla eller vidareutvikla i samarbeid med
arbeidslivet

 Talet på delte stillingar med arbeidsliv

Målområde 2: HVL Institusjonsbygging

Målet med samanslåinga er å byggja sterkare og meir solide fag- og forskingsmiljø enn det
dei tre tidlegare høgskulane ville klart kvar for seg. Høgskulen på Vestlandet har eit
overordna strategisk mål om å bli eit universitet med ein profesjons- og arbeidslivretta profil
som set spor både nasjonalt og internasjonalt. Kjenneteikna skal vere praksisnær i si
forskingsinnretting og med profesjons- og arbeidslivsretta forskingsprogram på tvers av
studiestadane.

1. HVL vil aktivt arbeide med å auke talet på tilsette med førstekompetanse og
professor- og dosentkompetanse gjennom nasjonalt og internasjonalt samarbeid.
Kompetansen skal byggjast i samhandling med samfunnsliv, næringsliv og offentleg
sektor.

Vurdering av måloppnåing skal skje gjennom følgjande måleparametre:

 Talet på førstekompetente, professorar og dosentar

 Talet på internasjonale professor II

 Talet på offentleg ph.d og nærings ph.d i doktorgradsprogramma

2. HVL vil aktivt involvere studentane i FoU-arbeidet, auke forskingskompetansen hos
våre samarbeidspartnarar og bidra til berekraftig vekst og innovasjon.

Vurdering av måloppnåing skal skje gjennom følgjande måleparametre/milepæler:

 Talet på masteroppgåver knytt til eigen forskningsaktivitet

 Gjort forskinga relevant for FNs berekraftsmål

Målområde 3: HVL Utdanningskvalitet

HVL sine utdanningar skal vere FoU-baserte med ei klar merksemd på profesjonsforståing.
Utdanningane skal vere innretta slik at studentar og kandidatar kan bidra til
kvalitetsforbetring, innovasjon og berekraftig verdiskaping i samfunnsliv, næringsliv og

Side 236 av 237Side 250 av 251|||||||||||||||||||||||||||||||Side 250 av 251

11/17 Orienteringar til styremøte 11/17 - 17/00146-27 Orienteringar til styremøte 11/17 : HVL Utviklingsavtale 14.11.2017

offentleg sektor. HVL si digitale satsing skal vere i kunnskapsfronten, og skal sikre effektiv
kunnskaps- og informasjonsdeling og utvikle framtidsretta utdannings-, arbeids- og
læringsfellesskap. Høgskulen på Vestlandet skal imøtekome og vere tett på trendane,
behova og dei nye teknologiane ein ser innanfor høgare utdanning

1. HVL skal utvikle framtidsretta, varierte og studentaktive lærings- og vurderingsformer
for å heve kvaliteten på utdanningane og gjere relevant kunnskap tilgjengelege for
samfunnsliv, næringsliv og offentleg sektor.

Vurdering av måloppnåing skal skje gjennom følgjande måleparametre:

 Talet på vurderingsordningar med digitale løysingar

 Talet på tilsette med formell pedagogisk basiskompetanse

2. HVL skal gjere profesjons- og arbeidslivsretta kunnskap tilgjengeleg for fleire i eit
livslangt læringsperspektiv og skal aktivt trekke studentane inn i samarbeidet med
forskings- og arbeidsliv på Vestlandet gjennom studentoppgåver.

Vurdering av måloppnåing skal skje gjennom følgjande måleparameter:

 Talet på nettstøtta utdanningar

 Talet på bachelor- og masteroppgåver i samarbeid med arbeidslivet

3. HVL skal samarbeide med Universitetet i Bergen om lærarutdanning ved å tilby fag til
kvarandre der institusjonane har komplementær kompetanse. Samarbeid om FoU og
vidareutdanning skal utviklast vidare.

Vurdering av måloppnåing skal skje gjennom følgjande milepæl:

 Arbeid og framdrift i etablert samarbeidsorgan mellom HVL og UiB

Side 237 av 237Side 251 av 251|||||||||||||||||||||||||||||||Side 251 av 251

	Høgskulestyret (29. - 30.11.2017)
	Innhald
	Vedtakssaker
	89/17 Innkalling, saksliste og godkjenning av protokoll - styremøte 11/17
	Protokoll Høgskulestyret 25.10.2017

	90/17 Strategigruppa - dialog med styret
	91/17 Oppretting av Råd for samarbeid med arbeidslivet (RSA) ved Høgskulen på Vestlandet
	92/17 Utkast årsplan 2018
	vedlegg - utkast årsplan inkl. styringsparameter

	93/17 Budsjett 2018
	Vedlegg 1 saksframlegg
	Vedlegg 2 øk fordeling
	Vedlegg 3 budsjettprosess

	94/17 Videreføring av internrevisjonssamarbeid
	95/17 Kjøp av aksjar i Vitensenteret i Sogn og Fjordane
	Invitasjon til å teikne aksjar i Vitensenteret i Sogn og Fjordane
	Oppdatert notat om fagmiljøa ved HVL-Sogndal si interesse for Vitensenter Sogn og Fjordane

	96/17 Rapport opptak 2017
	97/17 Søknad om etablering av ny studieretning under master i klinisk fysioterapi; fysioterapi ved p...
	Etablering av ny studieretning under Master i klinisk fysioterapi; fysioterapi ved psykiatriske og p...
	Søknad 06.11.17

	98/17 Det samla eigenfinansierte studietilbodet med opptaksrammer for studieåret 2018-2019 for Høg...
	Vedlegg til sak 98/17
	Studietilbud 2018-2019 - prosess
	Invitasjon til å foreslå studietilbodet for studieåret 2018-2019, studiestad Bergen
	Invitasjon til å foreslå studietilbodet for studieåret 2018-2019, studiestad Sogndal-Førde
	Invitasjon til å foreslå studietilbodet for studieåret 2018-2019, studiestad Stord-Haugesund
	Utvikling i tildelte studieplassar ved tidligere HiB
	Tildeling av studieplassar ved tidlegare Høgskulen Stord
	Utvikling i tildelte studieplassar tidlegare HiSF
	Samla oversikt frå fakulteta - studietilbod med opptaksrammer 2018-2019

	99/17 Delegasjon av tilsetting i undervisning og forskarstillingar - oppretting og samansetting av t...
	100/17 Arbeidsmiljøutval i HVL frå 01.01.2018 - arbeidsgjevarrepresetantar
	101/17 Oppnemning av leiar for skikkavurderingsnemnda ved Høgskulen på Vestlandet
	102/17 Orientering til styret om OU-programmet - november 2017
	103/17 Fastsetting av fagleg understruktur i fakulteta
	Samla forslag til understruktur i fakulteta
	Oversyn over prosessane i forkant
	FLKI
	FHS
	FØS

	Orienteringssaker
	11/17 Orienteringar til styremøte 11/17
	Årshjul for styret ved Høgskulen på Vestlandet pr. november 2017
	Protokoll frå forhandling - understruktur i fakulteta
	HVL Utviklingsavtale 14.11.2017

