

Møtebok: Styremøte 06/18 (30.08.2018)

Høgskulestyret

Dato: 08.30.2018

Sted: Bergen

Notat:

Møtetidspunkt: 10:00-15:00

Sted: Styrerommet (A825), HVL campus Kronstad, Inndalsveien 28, Bergen

Side 1 av 238

Innhald

Vedtakssaker
60/18 Godkjenning av innkalling, saksliste og protokoll 3

61/18 Møteplan for Høgskulestyret - 2019 27

62/18 Høyring av strategi - tilbakemeldingar frå styret 30

63/18 Endringer i universitets- og høyskoleloven 49

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap 152

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat 199

66/18 Opptak 2018 - Status ved studiestart 209

67/18 Administrativ organisering - orientering om status per august-18 217

68/18 Orientering om forskningsbasert følgjeevaluering av fusjon - føremål og framdriftsplan 224

Orienteringssaker
1/18 Orienteringar frå rektor, styremøte 06/18 227

Side 2 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Godkjenning av innkalling, saksliste og protokoll

1

Arkivsak-dok. 17/00097-87 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 30.08.2018

60/18

GODKJENNING AV INNKALLING, SAKSLISTE OG PROTOKOLL

Forslag til vedtak/innstilling:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 06/18
2. Styret godkjenner protokoll frå styremøte 05/18.

Vi syner til vedteken møteplan og kallar med dette inn til styremøte 06/18.

Styremøtet finn stad torsdag 30. august (10:00-15:00),
i styrerommet (A825) på HVL campus Kronstad, Inndalsveien 28, 5036 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.

Vedlegg:
Saksliste til styremøte 06/18
Protokoll frå styremøte 05/18

Side 3 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Godkjenning av innkalling, saksliste og protokoll

2

Saksliste til styremøte 06/18:

Vedtakssaker

60/18 (B) Godkjenning av innkalling, saksliste og protokoll

61/18 (B) Møteplan for Høgskulestyret - 2019

62/18 (S) Høyring av strategi - tilbakemeldingar frå styret

63/18 (B) Endringer i universitets- og høyskoleloven

64/18 (B) Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

65/18 (B) Semesterrapport fra studentombudet (våren 2018) og justering av mandat

66/18 (O) Opptak 2018 - Status ved studiestart

67/18 (O) Administrativ organisering - orientering om status per august-18

68/18 (O) Orientering om forskingsbasert følgeevaluering av fusjon – føremål,
organisering og framdriftsplan

Orienteringssaker

O-6/18 Orienteringar frå rektor, styremøte 06/18

O-6/18-1 Referat frå IDF-møte

O-6/18-2 Årshjul pr. august 2018

O-6/18-3 Etatsstyring - tilbakemeldinger fra KD

O-6/18-4 Eigarskap i Khrono

Eventuelt

Side 4 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

1

MØTEPROTOKOLL

Høgskulestyret

Dato: 20.06.2018 kl. 10:30-18:00
Sted: Stord
Arkivsak: 17/00097

Tilstede: Berit Rokne, Arvid Hallén, Kari Kjenndalen, Aina Berg, , Trond

Ueland, Tom Skauge, Gunnar Yttri, Christine Øye, Marit Ubbe, Åse
Neraas, Karin Stormo, Sondre Johan H Riisøen, Cecilie Engen
Fredheim, Marie Eikemo Larsen, Gunnar Birkeland

Møtende
varamedlemmer:

Ragnar Gjengedal for Sissel Johansson Brenna

Forfall

Sissel Johansson Brenna

Protokollfører: Linda McGuffie

SAKSKART

Vedtakssaker

44/18 17/00097-81 Godkjenning av innkalling, saksliste og protokoll

45/18 17/10061-24 Regnskap pr. 1.tertial 2018 og status budsjett

46/18 17/05129-16 Revisjonsberetning for regnskapet for 2017 ved HVL

47/18 18/03250-2
Rammer for studieporteføljeutviklingen ved Høgskolen på
Vestlandet (HVL)

48/18 18/02944-2
Nye studietilbud ved HVL fra studieåret 2019/2020. Innspill fra
fakultetene

49/18 18/04251-1 Campusutvikling HVL - Strategisk arealplan i det lange perspektiv

50/18 17/04016-11 Campusutvikling HVL-tilbygg Haugesund

51/18 18/04236-1 Instruks for dagleg leiing

52/18 18/04236-2 Fullmaktsstruktur: Råd og utval i HVL

53/18 18/04177-1 Akkreditering av Master i Marketing and Innovation

Side 5 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 2

54/18 18/03650-1
Oppnevning/godkjenning av studentrepresentanter til styrer, råd og
utvalg ved HVL - 01.08.2018-31.07.2019

55/18 17/09874-11 Strategiprosessen - løypemelding juni 2018

56/18 18/04252-1 Utvikling av kvalitetssystem HVL

57/18 18/00819-1
Oppfølging av Meld. St. 25 (2016–2017) Humaniora i Norge ved
HVL

58/18 18/04284-1
Tilstandsrapport for høgare utdanning 2018 - hovudtal og tendensar
for HVL

59/18 18/04565-1 Søkertall og status for rekrutteringsarbeidet for studieåret 2018/2019

Orienteringssaker

O-5/18 17/00146-35 Orienteringar frå rektor, styremøte 05/18

Stord, 20.06.2018

Arvid Hallén

Side 6 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 3

44/18 Godkjenning av innkalling, saksliste og protokoll
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 44/18

Forslag til vedtak/innstilling:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 05/18
2. Styret godkjenner protokoll frå styremøte 04/18.

Møtebehandling
Styreleiar ønska velkommen og informerte om at styremedlem Sissel Johansson
Brenna hadde meldt forfall til møtet og at Ragnar Gjengedal møtte for ho.

Styret hadde ikkje kommentarar til sakslista.

Det vart meldt to saker til eventuelt i løpet av møtet.

Votering
Samrøystes.

Vedtak
1. Styret godkjenner forslag til innkalling og saksliste til styremøte 05/18
2. Styret godkjenner protokoll frå styremøte 04/18.

[Lagre endelig vedtak]

Side 7 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 4

45/18 Regnskap pr. 1.tertial 2018 og status budsjett
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 45/18

Forslag til vedtak/innstilling:

1. Styret tar utgreiinga om regnskapsstatus per 1. tertial 2018 til orientering.
2. Styret tar intern budsjettstatus pr.1.tertial 2018 til orientering.

Møtebehandling
Rektor innleia og direktør for økonomi- og arealforvalting, Helge Skugstad,
presenterte saka.

Styret diskuterte saka og var tilfreds med å sjå at resultatet for første tertial 2018 er i
balanse. Styret ser gjerne at rekneskapstala vert sett opp mot budsjettet i framtidige
saker av denne typen.

Votering
Samrøystes.

Vedtak
1. Styret tar utgreiinga om regnskapsstatus per 1. tertial 2018 til orientering.
2. Styret tar intern budsjettstatus pr.1.tertial 2018 til orientering.

[Lagre endelig vedtak]

Side 8 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 5

46/18 Revisjonsberetning for regnskapet for 2017 ved HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 46/18

Forslag til vedtak/innstilling:

Riksrevisjonens revisjonsberetning for Høgskulen på Vestlandets regnskap for 2017
tas til orientering.

Møtebehandling
Styreleiar innleia og direktør for økonomi- og arealforvalting, Helge Skugstad,
presenterte saka.

Styret hadde ikkje kommentarar til saka.

Votering
Samrøystes.

Vedtak
Styret tar Riksrevisjonens revisjonsberetning for Høgskulen på Vestlandets regnskap
for 2017 til orientering.

[Lagre endelig vedtak]

Side 9 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 6

47/18 Rammer for studieporteføljeutviklingen ved Høgskolen på
Vestlandet (HVL)
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 47/18

Forslag til vedtak/innstilling:

1. Styret tar sak om rammer for studieporteføljeutviklingen ved HVL til orientering

Møtebehandling
Styreleiar innleia og prorektor for utdanning, Bjørg Kristin Selvik, presenterte saka.

Styret var positive til at ein startar dette arbeidet. Ei heilskapeleg tilnærming og
strategisk styring av studieportefølja er ein førestnad for at HVL skal lukkast.
Det blei spelt inn at ein bør vurdere om ein i tillegg til den faste
studentrepresentanten i arbeidsgruppa gjer vararepresentanten til møtande
observatør. Rektor opplyste i møtet at dette vil la seg gjere.

Votering
Samrøystes.

Vedtak
Styret tar sak om rammer for studieporteføljeutviklinga ved HVL til orientering.

[Lagre endelig vedtak]

Side 10 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 7

48/18 Nye studietilbud ved HVL fra studieåret 2019/2020. Innspill fra
fakultetene
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 48/18

Forslag til vedtak/innstilling:

Styret tar innspill fra fakultetene til nye studietilbud fra studieåret 2019/2020 og
rektors kommentarer til orientering.

Møtebehandling
Styreleiar og rektor innleia og prorektor for utdanning, Bjørg Kristin Selvik,
presenterte saka.

Styret diskuterte saka og var nøgd med å få ei orientering om dei nye studietilboda
fakulteta har foreslått i forkant av endeleg vedtak av studietilbod for 2019/2020. Det
vart peika på som positivt at forslaga vitnar om at HVL svarar på behov i
omgjevnadane. Styret støtta rektor sin vurdering av at ein ikkje gjer store endringar
eller utvidingar av studietilbodet før ein har evaluert og lagt strategiske føringar for
heilskapen i HVL si studieportefølje (jf. Sak 47/18), og at nyetablering av tilbod i
denne fasen som hovudsak vert etablert innanfor eksisterande budsjettrammer eller
med ekstern finansiering.

Votering
Samrøystes.

Vedtak
Styret tar innspill fra fakultetene til nye studietilbud fra studieåret 2019/2020 og rektor
sine kommentarar til orientering.

[Lagre endelig vedtak]

Side 11 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 8

49/18 Campusutvikling HVL - Strategisk arealplan i det lange
perspektiv
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 49/18

Forslag til vedtak/innstilling:

1. Styret tek dei framlagde arealanalysene til vitande.

2. Styret sluttar seg til at det vert utarbeidd ein Masterplan for areal for HVL i det
lange perspektivet fram mot 2040. Ein slik plan må bygge på faglege perspektiv som
vert utvikla i strategisk plan og tilsvarande planar ved fakulteta.

Ein Masterplan må innehalde analyser av utviklingspotensialet for kvar campus både
med omsyn til behov for meir areal så vel som effektivisering av eksisterande areal.

Møtebehandling
Styreleiar og rektor innleia og direktør for økonomi- og arealforvalting, Helge
Skugstad, presenterte saka.

Styret diskuterte saka. Det var semje om at det er viktig at ein kjem i gang med ein
strategisk plan for areal- og campusutvikling ved HVL i eit langsiktig perspektiv,
samstundes med at ein arbeidar for å løyse dei kortsiktige arealutfordringane ein har.
I styrets diskusjon vart følgjande moment trekt fram som relevante å ta med seg i det
vidare arbeidet:

 Med tanke på dei lange tidshorisontane som er knytt til byggeprosjekt er det
avgjerande at ein har gode strategiske planar som evnar å ta innover seg og
svare på pågåande og framtidige samfunnsendringar.

 Ein masterplan om strategisk areal- og campusutvikling må vere fleksibel, men
samstundes ha ein tydeleg retning.

 Grundige risikoanalyser og konsekvensutgreiingar (økonomi, fagleg,
studentrekruttering, effektivitet i konsentrasjonsarbeid mm., kort og lang sikt)
må på plass, og både eksterne og interne drivarar må kartleggast.

 Ein må legge opp til å ha gode areal, men òg ha fokus på
kostnadsreduserande tiltak. God arealutnytting er viktig.

 Høge husleigekostnadar vil fortsette å være ei stor utfordring. Viktig at ein
utfordrar det monopolet Statsbygg har og i større grad vurderer alternativ i
einskildsaker. Ein må også jobbe politisk for å få betre vilkår på dei avtalene
ein allereie har med dei.

 HVL skal vere eit Vestlandsuniversitet – dette må også reflekterast i dei
planane ein legg for utvikling av areal. Må finne rett balanse mellom å bygge
der prognosane for folketalsauke er gode (generelt i byane), og å være ein

Side 12 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 9

pådrivar for næringslivs- og folketalsvekst i områder med forventa nedgang i
folketal (distrikta).

 Attraksjonsverdien til HVL skal ligge i kvaliteten på studietilbodet, men ein må
ikkje undervurdere effekten gode bygg kan ha på rekruttering av studentar og
tilsette.

Styret ser fram mot å følgje saka vidare.

Votering
Samrøystes.

Vedtak
1. Styret tek dei framlagde arealanalysene i saksframstillinga til orientering.

2. Styret sluttar seg til at det vert utarbeidd ein Masterplan for areal for HVL i det
lange perspektivet fram mot 2040. Ein slik plan må bygge på faglege perspektiv som
vert utvikla i strategisk plan og tilsvarande planar ved fakulteta.

Ein Masterplan må innehalde analyser av utviklingspotensialet for kvar campus både
med omsyn til behov for meir areal så vel som effektivisering av eksisterande areal.

[Lagre endelig vedtak]

Side 13 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 10

50/18 Campusutvikling HVL-tilbygg Haugesund
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 50/18

Forslag til vedtak/innstilling:

1. Styret vedtar å sette av inntil kr 500.000 til forprosjekt for prosjektering av tilbygg
ved kampus Haugesund.

2. Styret gir rektor fullmakt til å bestille forprosjekt til kurantbygg fra Statsbygg.

Ny sak med konkret plan for prosjektet, oppdatert arealanalyse, forpliktende
kostnadsramme og nødvendig avklaring med Statsbygg og
Kunnskapsdepartementet, legges fram for styret når dette arbeidet er ferdigstilt.

Møtebehandling
Rektor innleia og direktør for økonomi- og arealforvalting, Helge Skugstad,
presenterte saka.

Styret diskuterte saka. Det er viktig for campus Haugesund at prosjektet kjem i gang
grunna pressa arealsituasjon.

Votering
Samrøystes.

Vedtak
1. Styret vedtek å sette av inntil kr 500.000 til forprosjekt for prosjektering av tilbygg
ved campus Haugesund.

2. Styret gir rektor fullmakt til å bestille forprosjekt til kurantbygg frå Statsbygg.

Ny sak med konkret plan for prosjektet, oppdatert arealanalyse, forpliktande
kostnadsramme og nødvendig avklaring med Statsbygg og
Kunnskapsdepartementet, vert lagt fram for styret når dette arbeidet er ferdigstilt.

[Lagre endelig vedtak]

Side 14 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 11

51/18 Instruks for dagleg leiing
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 51/18

Forslag til vedtak/innstilling:

1. Styret fastset instruks for rektor i tråd med forslaget.
2. Styreleiar får i oppdrag å legge opp ei sak om evaluering av rektors arbeid til

styremøtet i september.

Møtebehandling
Styreleiar presenterte saka.

Styret er positive til at ein får på plass instruks for rektor og at ein har lagt opp til
årleg evaluering og tilbakemelding til rektor.

Styret kom med nokre kommentarar til formuleringar i samband med omtalen av
rektor si leiargruppe som administrasjonen vart oppmoda om å følgje opp.

Votering
Samrøystes.

Vedtak

1. Styret vedtek instruks for rektor i tråd med forslaget.
2. Styreleiar får i oppdrag å legge opp ei sak om evaluering av rektors arbeid til

styremøtet i september.

[Lagre endelig vedtak]

Side 15 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 12

52/18 Fullmaktsstruktur: Råd og utval i HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 52/18

Forslag til vedtak/innstilling:

Styret tek skildring av planlagt utvalsstruktur og prosess for vidare arbeid med
fullmakter til førebels orientering, og ber om å bli orientert om komplett
styringsreglement for HVL når den nye organisasjonen blir sett i verk.

Møtebehandling
Rektor innleia. Organisasjonsdirektør Tage Båtsvik, gav utfyllande informasjon og
svara på spørsmål.

I styrets diskusjon av saka vart det peika på som særleg viktig at ein sikrar eit fokus
på intern og ekstern samhandling på alle nivå i organisasjonen. Også positivt at ein
skal etablere råd/utval for likestilling, mangfald og inkludering. Det vart stilt spørsmål
ved om det kan skape forvirring at utvala på dei ulike nivåa har ulik nemning grunna
ulik organisering i fakulteta.

Styret ser fram mot å få sak om den endelege fullmaktsstrukturen når denne kjem på
plass.

Votering
Samrøystes.

Vedtak
Styret tek skildring av planlagt utvalsstruktur og prosess for vidare arbeid med
fullmakter til førebels orientering, og ber om å bli orientert om komplett
styringsreglement for HVL når den nye organisasjonen blir sett i verk.

[Lagre endelig vedtak]

Side 16 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 13

53/18 Akkreditering av Master i Marketing and Innovation
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 53/18

Forslag til vedtak/innstilling:

Styret vedtek at det settes ned ein studieplankomite som skal jobbe fram ein søknad
om akkreditering av eit masterprogram i Marketing and Innovation

Møtebehandling
Styreleiar innleia og prorektor for utdanning, Bjørg Kristin Selvik, presenterte saka.

Styret hadde ikkje kommentarar til saka.

Votering
Samrøystes.

Vedtak
Styret vedtek at det vert sett ned ein studieplankomite som skal jobbe fram ein
søknad om akkreditering av eit masterprogram i Marketing and Innovation.

[Lagre endelig vedtak]

Side 17 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 14

54/18 Oppnevning/godkjenning av studentrepresentanter til styrer,
råd og utvalg ved HVL - 01.08.2018-31.07.2019
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 54/18

Forslag til vedtak/innstilling:

1. Styret godkjenner valg av følgende studentrepresentanter til Styret for Høgskulen på
Vestlandet, for perioden 01.08.2018 til og med 31.07.2019:

Stord/Haugesund:

Fast medlem: Cecilie Fredheim
1. vara: xx
2. vara: xx

Sogndal/Førde:
Fast medlem: Karoline Lester Turøt
1. vara: Marita Helland
2. vara: Camilla Hatland

Bergen:
Fast medlem: Thomas Reite
1. vara: Øyvind Hatland
2. vara: Jonas Oliver Hui Dahl

2. Styret oppnevner følgende studentrepresentanter til Klagenemnda for perioden
01.08.2018 til 31.07.2019:

Fast medlem: Torbjørn Tveit
 Personlig vara: xx

Fast medlem: Katrine Lie Strandos
Personlig vara: xx

3. Styret oppnevner følgende studentrepresentanter til Skikkavurderingsnemnda, for
perioden 01.08.2018 til 31.07.2019:

Fast medlem: Maren Gullvåg Aasen
Fast medlem: Joakim Fossheim

Møtebehandling
Rektor innleia og prorektor for utdanning, Bjørg Kristin Selvik, presenterte saka.

Styret hadde ikkje kommentarar til saka.

Styreleiar takka dei dei avtroppande studentrepresentantane i styret, Sondre Riisøen og
Marie Eikemo Larsen, for innsatsen ved møteslutt.

Votering
Samrøystes.

Side 18 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 15

Vedtak

1. Styret godkjenner valg av følgende studentrepresentanter til Styret for Høgskulen på
Vestlandet, for perioden 01.08.2018 til og med 31.07.2019:

Stord/Haugesund:

Fast medlem: Cecilie Fredheim
1. vara: xx
2. vara: xx

Sogndal/Førde:
Fast medlem: Karoline Lester Turøy
1. vara: Marita Helland
2. vara: Camilla Hatland

Bergen:
Fast medlem: Thomas Reite
1. vara: Øyvind Hatland
2. vara: Jonas Oliver Hui Dahl

2. Styret oppnevner følgende studentrepresentanter til Klagenemnda for perioden
01.08.2018 til 31.07.2019:

Fast medlem: Torbjørn Tveit
Personlig vara: xx
Fast medlem: Katrine Lie Strandos
Personlig vara: xx

3. Styret oppnevner følgende studentrepresentanter til Skikkavurderingsnemnda, for
perioden 01.08.2018 til 31.07.2019:

Fast medlem: Maren Gullvåg Aasen
Fast medlem: Joakim Fossheim

[Lagre endelig vedtak]

Side 19 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 16

55/18 Strategiprosessen - løypemelding juni 2018
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 55/18

Forslag til vedtak/innstilling:

Styret tar saka til orientering

Møtebehandling
Styreleiar og rektor innleia.

Styret fekk kopi av høyringsdokumentet tilsendt på e-post same dag og Bjørg Kristin
Selvik, leiar for strategigruppa, viste presenterte utkastet og prosessen så langt.

Styret gav honnør for eit tydeleg og godt utkast til strategidokument. Grunna kort
førebuingstid vil styret gje sine innspel til strategidokumentet i styremøtet i august.
Revidert strategi vert lagt fram for styret for vedtak på styremøtet i september.

Votering
Samrøystes.

Vedtak
Styret tar saka til orientering

[Lagre endelig vedtak]

Side 20 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 17

56/18 Utvikling av kvalitetssystem HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 56/18

Forslag til vedtak/innstilling:

Styret tek sak om utvikling av kvalitetssystem ved HVL til orientering.

Møtebehandling
Rektor innleia og prorektor for utdanning, Bjørg Kristin Selvik, presenterte saka.

Styret diskuterte saka. Det vart peika på at nemninga «Kvalitetssystem» har andre
konnotasjonar utanfor uh-sektoren og at ein difor bør vurdere å gje kvalitetssystemet
vårt ei nemning som ikkje vert forvirrande for våre omgjevnadar. Styret var elles
positive til at arbeidet med eit felles kvalitetssystem er i gang, særleg sidan det er et
krav for akkreditering av nye studietilbod at ein har dette på plass.

Votering
Samrøystes.

Vedtak
Styret tek sak om utvikling av kvalitetssystem ved HVL til orientering.

[Lagre endelig vedtak]

Side 21 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 18

57/18 Oppfølging av Meld. St. 25 (2016–2017) Humaniora i Norge
ved HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 57/18

Forslag til vedtak:

Styret tek saka til orientering.

Møtebehandling
Rektor presenterte saka.

Styret var nøgd med å sjå at ein følgjer opp denne stortingsmeldinga i
organisasjonen, og oppmoda om at ein har fokus på dette området også ved dei
andre fakulteta. Det ligg eit strategisk potensiale for HVL i å satse meir på å få
humaniora sterkare representert også i andre fagområde enn dei tradisjonelt
humanistiske faga.

Votering
Samrøystes.

Vedtak
Styret tek saka til orientering.
Styret forventar å bli oppdatert på det vidare arbeidet med dette på eit seinare
tidspunkt.

[Lagre endelig vedtak]

Side 22 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 19

58/18 Tilstandsrapport for høgare utdanning 2018 - hovudtal og
tendensar for HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 58/18

Forslag til vedtak/innstilling:

Styret tar saka til vitande.

Møtebehandling
presenterte saka. Prorektor for forsking, Gro Anita Fonnes Flaten deltok via skype og
svara på spørsmål.

Styret diskuterte saka og oppmoda om at ein tek med seg resultata vidare. Ein må
syte for å oppretthalde momentum på dei områda HVL er gode på, men det er og
viktig at ein sett i verk tiltak for å motverke tendensar på dei områda HVL ikkje kjem
så godt ut som ønska samanlikna med landsgjennomsnittet, t.d.:

 Tal førstevalssøkjarar
 Gjennomstrøyming på utdanningar kor ein ikkje når kandidatmåltala
 Må bli betre på inn- og utveksling
 Publisering positiv tendens, men HVL ligg under landssnitt
 NFR-løyvingar og EU inntekter, må ha fokus på auka BoA inntening generelt
 Over 50% førstekompetanse positivt, men framleis behov for auke

Votering
Samrøystes.

Vedtak
Styret tar saka til orientering.

[Lagre endelig vedtak]

Side 23 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 20

59/18 Søkertall og status for rekrutteringsarbeidet for studieåret
2018/2019
Behandlet av Møtedato Saknr
1 Høgskulestyret 20.06.2018 59/18

Forslag til vedtak/innstilling:

Styret tar saka til orientering.

Møtebehandling
Rektor innleia og prorektor for utdanning, Bjørg Kristin Selvik, viste ppt og presentere
saka.

Styret diskuterte saka og trakk fram følgjande moment som viktige å ta med seg i det
vidare arbeidet med rekrutteringsstrategi:

 Det viktigaste er høg kvalitet i studietilbodet vårt.
 Må arbeide vidare med HVL som merkevare.
 Ein må investere meir i å forstå trendar og søkjarar (både dei som søkjer seg til oss

og dei som har valt andre studiestader) slik at ein kan nytte denne kunnskapen inn i
rekrutteringsstrategien.

 HVL bør også gå i tettare samarbeid med næringslivet og bidra til å skape behov og
etterspurnad, og ikkje berre respondere på marknaden.

 Det vart peika på at det kan være konkurransehemmande at HVL ikkje pr. i dag tilbyr
sivilingeniør eller siviløkonomløp.

Votering
Samrøystes.

Vedtak
Styret tar saka til orientering.

[Lagre endelig vedtak]

Side 24 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 21

Saknr Arkivsak Tittel
O-5/18 17/00146-35 Orienteringar frå rektor, styremøte 05/18

ORIENTERINGAR FRÅ REKTOR, STYREMØTE 05/18

Forslag til vedtak/innstilling:

Styret tar sakene til orientering

O-5/18-1 Referat frå IDF-møte

Referat frå IDF-møte vart delt ut etter lunsj og styret tok lesepause
undervegs i møtet.

O-5/18-2 Årshjul

Styret hadde ikkje kommentarar til årshjul for styresaker HVL 2018 pr.
juni.

O-5/18-3 Forskningsbasert følgeevaluering – NIFU

Rektor orienterte om at resultatet frå anbodsrunden no er klart og at det
er NIFU som skal gjere den forskingsbaserte følgjeevalueringa av
fusjonen og den nye organiseringa av HVL.

Styret hadde ikkje kommentarar til saka.

Votering
Samrøystes.

Vedtak
Styret tar sakene til orientering.

Side 25 av 238

60/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-87 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 20.06.2018

 22

EVENTUELT

E-5/18-1 Charter and code

Meldt av:
Kari
Kjenndalen

Kari Kjenndalen peika på at HVL bør følgje opp EU si tilråding «The
European Charter for Researchers and the Code of Conduct of the
Recruitment of Researchers” (Charter and Code) som er eit sett med
prinsipper om roller, ansvar og rettigheiter for forskarar og deira
arbeidsgjevarar som vart etablert av EU i 2005.

Rektor orienterte om at ein har starta prosessen med dette i HVL, og at
styret vil få sak til orientering på eit seinare tidspunkt.

E-5/18-2 Oppfølging av administrativ organisering - bemanningsplanar

Meldt av:
Styreleiar

Styreleiar orienterte. Det er eit behov for å avstemme forventingane til
risikovurderinga som styret bad om i sak 15/18, slik at leiinga og styret
har same forståing av kva denne skal omfatte. Styret bad om å få sak
om dette temaet i møtet i august.

E-5/18-3 Insititusjonsbesøk frå NOKUT – ph.d

Meldt av:
Rektor

Rektor orienterte om besøket fra Nokut i samband med
akkrediteringssøknaden om etablering av ph.d.-studium i helse,
funksjon og deltakelse.

Side 26 av 238

61/18 Møteplan for Høgskulestyret - 2019 - 17/00146-37 Møteplan for Høgskulestyret - 2019 : Møteplan for Høgskulestyret - 2019

1

Arkivsak-dok. 17/00146-37 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 30.08.2018

61/18

MØTEPLAN FOR HØGSKULESTYRET - 2019

Forslag til vedtak/innstilling:

Styret godkjenner forslag til møteplan for Høgskulestyret 2019

Samandrag
Styret vert i denne saka bede om å vedta møteplan for Høgskulestyret 2019.

Vedlegg:
Møteplan for Høgskulestyret 2019

Side 27 av 238

61/18 Møteplan for Høgskulestyret - 2019 - 17/00146-37 Møteplan for Høgskulestyret - 2019 : Møteplan for Høgskulestyret - 2019

2

Saksframstilling

Bakgrunn for saka
Datoar for styremøter legg føringar for andre møtekalendrar i organisasjonen og det er difor
ønskeleg å vedta desse så tidleg som mogleg. Det sittande Høgskulestyret sin periode går ut
1. august 2019, men det er føremålstenleg å vedta ein plan som gjeld for heile det neste året
slik at det påtroppande styret har ein møteplan klar når dei vert konstituert.

Forslag til møteplan
I den føreslegne møteplanen for 2019 held ein fast ved torsdag som fast møtedag, og det er
lagt opp til fire møter kvart semester. I den føreslegne planen er det sett av tid til to-dagars
møte tre gonger i 2019 (eitt i vårsemesteret og to i haustsemesteret). Desse er lagt til
tidspunkt ein forventar mange styresaker (grunna ytre fristar mm.), og det er tenkt at ein vil
knytte styreseminar til desse møta.

Lokasjon styremøter
Etter fusjonen har ein rullert på møtestad for styremøta. På denne måten har ein sikra at
styret får besøkt alle HVL sine campus, og gjort det mogleg for tilsette ved fleire campus å
vere fysisk tilstade ved styremøta. Styret bør i samband med vedtak av møteplanen ta stilling
til om dette er ein praksis ein vil vidareføre også i 2019, samt frekvensen på kor ofte ein legg
møta til ulike campus.

Rektor si vurdering
Rektor stiller seg positiv til at ein får vedteke møteplanen no slik at det vert føreseieleg for
organisasjonen når styremøta skal gå føre seg i 2019.

Side 28 av 238

61/18 Møteplan for Høgskulestyret - 2019 - 17/00146-37 Møteplan for Høgskulestyret - 2019 : Forslag til møteplan for høgskulestyret 2019

1

Møteplan for styret ved Høgskulen på Vestlandet - 2019

Møte Dato (dag) Tidspunkt

01/2019 31.01.19 (torsdag) 10:00-15:00

02/2019

06.03.19 (onsdag) 10:30-18:00

07.03.19 (torsdag) 09:00-14:00

03/2019 09.05.19 (torsdag) 10:00-15:00

04/2019 20.06.19 (torsdag) 09:00-15:00

05/2019 29.08.19 (torsdag) 10:00-15:00

06/2019

25.09.19 (onsdag) 10:30-18:00

26.09.19 (torsdag) 09:00-14:00

07/2019 24.10.19 (torsdag) 10:00-15:00

08/2019
27.11.19 (onsdag)

10:30-18:00

28.11.19 (torsdag) 09:00-14:00

Side 29 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : Høyring av strategi - tilbakemeldingar frå styret

1

Arkivsak-dok. 17/09874-13 Arkivkode. 02
Saksbehandler Marianne Mathiesen

Saksgang Møtedato
Høgskulestyret 30.08.2018

62/18

HØYRING AV STRATEGI - TILBAKEMELDINGAR FRÅ STYRET

Forslag til vedtak/innstilling:
Styret ber om at innspela frå styret blir tatt med i prosessen med å ferdigstille
strategien for HVL i perioden 2018–2023.

Samandrag
Forslag til strategi for HVL vart sendt på høyring frå strategigruppa 20. juni. Styret blir
i denne saka bede om å komme med innspel til strategien som er på høyring i
organisasjonen.

Vedlegg:
Forslag til strategi for HVL 2018–2023
Høyringsbrev

Side 30 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : Høyring av strategi - tilbakemeldingar frå styret

2

Saksframstilling:

Strategigruppa ved HVL sende den 20. juni forslag til strategi for HVL i perioden
2018–23. Leiar for strategigruppa, Bjørg Kristin Selvik, gav same dag styret ein
presentasjon om prosessen fram mot dette utkastet. Strategien bygger på eksterne
føringar og grunnlagsdokument og skal gi organisasjonen ei tydeleg retning for dei
kommande åra.

I høyringsbrevet som gjekk ut ble det streka under at høyringa skulle vere open i sin
form, og at ein ønskja alle innspel velkomen. Følgande moment var likevel sett opp
som noko ein ønskja innspel på:

1. Strategien skal ikkje vere for lang og detaljert, men likevel evne å vere eit styrande og
tydeleg dokument der vi slår fast kor vi vil.

a. Er det element som manglar, eller eventuelt element som er overflødige å ha
med?

b. Får strategien godt nok fram profilen og eigenarten vår? Kva er det eventuelt
som må spissast?

2. Ei sentral føring er universitetsambisjonen og den profesjons- og arbeidslivsretta
profilen.

a. Gir strategien djupne til forståinga av det profesjons- og arbeidslivretta
universitetet, og

b. styrer den utviklinga av organisasjonen tilstrekkeleg i ei retning der vi kan nå
målet?

3. Strategien skal skape ei felles forståing for kven vi er og kva som skal prege oss i
måten vi møter kvarandre og omverda på.

a. Er biletet som blir teikna av kven vi/HVL er noko studentar og tilsette kan
kjenne seg igjen i, og noko det opplevast meiningsfullt å strekkje seg etter?

Høyringsfristen er sett til 30. august, og strategigruppa ønskjer å ta med seg
tilbakemeldingar frå styret i prosessen med å utarbeide eit endeleg forslag. Endeleg
forslag til strategi for HVL skal handsamast av styret i møte 7/2018.

Side 31 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

1

STRATEGI 2018–2023

SAMSPEL
 BEREKRAFT
 NYSKAPING

Side 32 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

2

Nøkkeltal 2018

16 000 studentar

1800 tilsette

52 bachelorprogram

46 masterprogram

3 ph.d.-program

(ytterlegare 2 søknadar sendt)

4 fakultet:
› Lærarutdanning, kultur og idrett
› Helse- og sosialvitskap
› Ingeniør- og naturvitskap
› Økonomi og samfunnsvitskap

5 campus:
> Førde
> Sogndal
> Bergen
> Stord
> Haugesund

2

Side 33 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

3

HVL i 2023
Høgskulen på Vestlandet skal vere ei drivkraft for endring i det som
er, og har vore, den viktigaste eksportregionen i Noreg.

Vi utviklar relevant kunnskap, forankra internasjonalt og omsett til løysingar som
verkar lokalt. Gjennom trygge og utfordrande læringsmiljø utdannar vi modige
studentar, som trivst og lykkast.

Vi tilbyr læring gjennom heile livet. Utdanning og forsking støttar opp om
berekraftig utvikling av samfunnet.

Høgskulen på Vestlandet har ein ambisjon om å bli eit universitet med ein tydeleg
profesjons- og arbeidslivsretta profil. Det forpliktar oss til et høgt akademisk nivå,
kombinert med evne til å vere tett kopla på arbeids- og samfunnsliv.

Dette skal kjenneteikne HVL i 2023:

›	 Vi rekrutterer godt til utdanningane våre, og leverer etterspurde
	 kandidatar med høg relevans for arbeidslivet vi utdannar for.

›	 Forskinga vår held høg internasjonal kvalitet, og bidrar til å utvikle
	 utdanningane våre og arbeidslivet som vi utdannar for.

›	 Vi lyttar til behova i samfunnet rundt oss, og har styrka posisjonen vår 	
	 regionalt gjennom forpliktande deltaking i nettverk og klyngesamarbeid.

›	 Vi har styrka den internasjonale profilen vår, og markerer oss gjennom 	
	 auka mobilitet og internasjonalt samarbeid.

›	 Vi har ein profesjonell og effektiv organisasjon, der fag og administra-
	 sjon spelar saman om å nå måla våre.

›	 Vi har heva kvaliteten i heile verksemda, og fyller krava for å søke status 	
	 som eit universitet.

3

Side 34 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

4

Visjon
Kunnskap som bygger
menneske og samfunn.

Vi skal vere ei drivkraft for endring og berekraftig utvikling på
Vestlandet. Vi skal utvikle relevant kunnskap som set spor både
internasjonalt, nasjonalt og lokalt.

Side 35 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

5

Verdiar
Utfordrande

> Vi er nysgjerrige og ønskjer å sette spørsmålsteikn ved det etablerte
 gjennom å fremje kritisk tenking hos studentar og forskarar. HVL
 søker nye svar, nye løysingar og nye måtar å forstå vår plass i verda.

> Vi utfordrar oss sjølve ved å ha god takhøgd og rom for å prøve og feile.

Delande

> Vi er opne og inkluderande, og inviterer til dialog med samfunnet
 rundt oss. Kunnskap veks når den blir delt. Ved å dele med kvarandre,
 spelar vi kvarandre gode.

> Med utgangspunkt i ein vestlandsk tradisjon, er vi uredde og rettar
 blikket utover. Vi gir nye idear til, og hentar aktivt inn, perspektiv frå
 verda rundt oss.

Handlekraftig

> Vi er tydelege, modige og framsynte i utdanning og forsking for å møte
 utfordringane som fi nst i samfunnet i dag, og behova som vil komme i
 framtida.

> Gjennom forsking, utvikling og innovasjon bidrar vi til ei utvikling der
 samfunnet forvaltar ressursane utan å øydelegge for framtidige
 generasjonar.

Tett på

> Vi arbeider praksisnært, og vidareutviklar studiestadene tett på student-
 ar og arbeidsliv slik at den regionale utviklingsrolla blir ivaretatt.

> Vi er tilgjengelege og har kort veg mellom studentar og tilsette.
 Terskelen for å ta kontakt er låg, og vi er inkluderande i tilnærminga
 vår til kvarandre.

Side 36 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

6

Vårt bidrag til
samfunnet
›	 Danne og utdanne
›	 Forske, utvikle og innovere
›	 Formidle og dele

Vi skal tilby framtidsretta utdanningar tett kopla på arbeidslivet.
Gjennom gode og utfordrande læringsmiljø skal vi vere kjende for
å ha Noregs mest nøgde studentar som trivst og lykkast. I samspel
med omverda utviklar vi kunnskap som samfunnet treng.

Side 37 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

7

Utdanne høgt kompetente kandidatar
til nytte for omverda
Utdanningane våre skal vere basert på forsking og utvikling, og gi studentane
relevant innsikt i arbeidslivet dei skal bidra i. Dei skal tileigne seg kompetanse og
ferdigheiter som gjer dei rusta til å vere agentar for endring, og til å ta berekraftige
val. Studentane våre skal vere aktive og sjølvstendige, og kunne ta ansvar for eiga
læring. Dei skal forvente kvalitet i alle ledd, og studentar og tilsette skal strekkje seg
i lag for å skape det beste miljøet for læring i landet.

Undervisning og vurdering skal vere kjenneteikna av dyktige pedagogar som nyttar
framtidsretta, kunnskapsbaserte og varierte læringsformer – som gir studentane
dei beste føresetnadene for å tileigne seg og ta i bruk kunnskap. Vi skal ta ansvar
for at profesjons- og arbeidslivsretta kunnskap kjem fleire til gode gjennom livslang
læring, og ved å involvere studentar i samarbeidsprosjekt med eksterne aktørar.

Mål på om vi lykkast

>	 Er kjende for eit godt læringsmiljø
>	 Høg produksjon av studiepoeng og kandidatar
>	 God rekruttering og godt kvalifiserte søkjarar
>	 Kandidatar i relevant arbeid
>	 Utdanningar som er utvikla i samarbeid med arbeidslivet

7

Side 38 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

8

Drive forsking og utviklingsarbeid
med høg kvalitet og relevans
Utfordringane i samfunnet er med på å sette dagsorden for oss, og vi skal utvikle
ny kunnskap for å løyse utfordringane i eit berekraftig perspektiv. Nyttiggjering
av forskinga står sentralt, saman med bidrag til innovasjon gjennom forbetring av
tenester, produkt og teknologi. FoU-verksemda skal skje i eit regionalt, nasjonalt og
internasjonalt forskarfellesskap, og studentane skal aktivt involverast i dette arbei-
det. Forskingsmiljøa skal vere aktive i å søke om eksterne midlar til forsking, både
nasjonalt og internasjonalt.

Høgskulen skal styrke FoU i klynge- og nettverkssamarbeid med arbeids- og
næringslivet på Vestlandet. Entreprenørskap, tverrprofesjonelt og tverrfagleg sa-
marbeid er berande element. I dette arbeidet skal vi ha eit særleg fokus på forsk-
ingsetiske problemstillingar. Vi skal rette søkelys på kunnskapsutvikling og kom-
petanseheving knytt til den profesjons- og arbeidslivsretta profilen, og vi skal bidra
til å auke forskingskompetansen hos samarbeidspartnarane våre.

Mål på om vi lykkast

>	 Forsking til nytte for og i samarbeid med arbeidsliv
>	 Profesjons- og arbeidslivsretta forskingsprogram på tvers av fagområde
>	 Involverer studentane i FoU-aktivitet
>	 Grad av ekstern finansiering
>	 Auka internasjonal publisering

8

Side 39 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

9

Formidle kunnskap og kompetanse
som kjem samfunnet til gode
Den kompetansen vi har og den kunnskapen vi utviklar, skal samfunnet kunne ta i
bruk. Eit viktig føremon for at vi lykkast i dette, er at kunnskapen er utvikla i sam-
spel med omgjevnadane våre. Vi skal ikkje berre formidle kunnskap, men også vere
ein arena for kunnskapsdeling og debatt. Tilsette og studentar blir oppmoda om å
delta i den offentlege samtalen, og til aktivt å stille dei spørsmåla som samfunnet
treng svar på.

Språkleg skal vi ta eit særleg ansvar for eit godt nynorsk fagspråk innanfor fagområ-
da våre, og leggje til rette for norsk som eit fullverdig vitskapeleg publiseringsspråk.
HVL skal stå fram med ein tydeleg nynorsk profil, og «klarspråk» skal vere eit kjen-
neteikn ved den skriftlege kommunikasjonen vår.

Mål på om vi lykkast

>	 Føretrekt samarbeidspartnar for verksemder i regionen vår
>	 Aktiv deltakar i offentleg ordskifte
>	 Kjende for høg og relevant kompetanse på fagområda våre
>	 Tydeleg formidlar av tilgjengeleg kunnskap frå faga våre
>	 Attraktiv tilbydar av tilrettelagt kompetanse for den enkelte

9

Side 40 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

1010

Felles faglege
satsingsområde
Vi har fem felles faglege satsingsområde, der fakulteta bidrar med
kompetanse og utvikling. Desse områda skal styrke høgskulen sin
samla profil.

›	 Ansvarleg innovasjon
›	 Berekraftig utvikling
›	 Danning
›	 Folkehelse
›	 Mogleggjerande teknologi

Side 41 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

11

Ansvarleg innovasjon
Innovasjon dreier seg om nyttiggjering av forsking, og å ivareta og utvikle
samfunnsrolla vår. I ansvarleg innovasjon ligg det at vi gjennom verdiskaping og
berekraftig utvikling skal bidra til samfunnets beste. Innovasjonar skal vurderast
i eit økonomisk, miljømessig og sosialt perspektiv. Vi skal utdanne studentar som
kan bidra til fornying av tenester og arbeidsliv, i tillegg til at vi skal fornye og for-
betre eiga verksemd og utdanningane våre.

Berekraftig utvikling
Forsking ved HVL skal vere relevant for FN sine mål for ei berekraftig utvikling.
Relasjonane våre til eit samfunns- og næringsliv som merkar konsekvensane av
klimaendringane, gir oss ein inngang til problemstillingar der løysingane får
nasjonal og internasjonal relevans. Berekraftperspektivet knyter seg òg til aktuelle
problemstillingar, som fordeling av ressursar, organisering av velferds- og omsorgs-
tenester og like rettar til utdanning.

Danning

Danning i forsking og utdanning gir høve til å fremje perspektiv, teoriar og hand-
lingar som gjer at vi betre kan forstå den verda vi lever i – og samtidig gjere oss i
stand til å endre ho til det betre. Vi skal drøfte danningsidealet i profesjonane, og
stille spørsmål om kva som skal vere formålet med utdanningane og forskinga.
Danning skal bidra til at vi tar i bruk kunnskap med klokskap. Det inneber òg
ansvar for å utdanne studentane til reflekterte samfunnsborgarar og yrkesutøvarar.

11

Kompetanse og synergiar på tvers av fagmiljø og fakultet er viktig
for å få heilskapleg kunnskap innan områda. Den faglege profilen til
fakulteta blir beskrive i fakultetsstrategiane.

Side 42 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

12

Folkehelse

Folkehelse er eit område som femner om store livsstilsutfordringar i samfunnet,
og er ei av dei største utfordringane i vår tid. Folkehelse knyter seg til fysisk, psykisk
og sosial helse, trivsel og miljø, kosthald og inaktivitet. Økonomiske og kulturelle
føresetnader har konsekvensar for korleis helse er fordelt i befolkninga. Sentrale
problemstillingar er oppvekstvilkår for barn og unge, korleis ein best kan legge til
rette for sunne levevanar, fremje fellesskap, sikkerheit og tryggleik, inkludering
og deltaking.

Mogleggjerande teknologi
Teknologi er ein del av løysinga for fleire av utfordringane i samfunnet. Vi har fag-
miljø som både kan bidra med å stille dei rette spørsmåla og finne løysingane.
Som arbeidstakarar skal studentane vere i stand til å realisere potensiale for effek-
tivisering, vere endringsagentar i nye digitale organisasjonsformer og få folk med i
komplekse endringsprosessar. I møtet med den raske teknologiske utviklinga skal
vi kunne reflektere og drøfte etiske, sikkerheitsmessige, menneskelege og organisa-
toriske utfordringar knytt til det digitale skiftet.

Side 43 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

13

Bygging av
institusjonen
Vi skal utvikle ein fagleg sterk og tydeleg kunnskapsinstitusjon med
utgangspunkt i eit mangfaldig kompetansefellesskap.

Vi skal samle kreftene som ligg i fagmiljøa og bygge Høgskulen på Vestlandet til
éin organisasjon, der vi har felles identitet. Kvardagen vår skal vere kjenneteikna
av trivsel, mangfald og inkludering – der vi har rom for å prøve og feile, og saman
utviklar ny kunnskap.

For å nå ambisjonane, vil vi legge ned særleg innsats på nokre prioriterte område:

›	 Kompetansebygging og
	 organisasjonsutvikling
›	 Samhandling
›	 Internasjonalisering
›	 Digitalisering

13

Side 44 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

14

Kompetansebygging og organisasjonsutvikling
Høgskulen skal bygge kompetanse og kapasitet innanfor fag og administrasjon i
tråd med kvalitetskrava til eit universitet. Dette skal skje både ved at tilsette får
høve til å utvike eigen kompetanse og ved målretta rekruttering. Dei tilsette må
vere førebudd på endringar i arbeidsoppgåver og -metodar, men dei skal kjenne seg
trygge på at høgskulen legg til rette for kompetanseutvikling og nye karrierevegar.

I strategiperioden skal vi samkøyre utdanningane våre, og legge til rette for at
fagmiljøa kan utvikle ulike profilar på dei ulike campusane. På same måte som
berekraft skal vere eit sentralt perspektiv i utdanning og forsking, skal det òg stå
sentralt i utviklinga av organisasjonen og vala vi gjer. Studentane skal involverast
når vi utviklar tenestene våre.

Samhandling
Den profesjons- og arbeidslivsretta profilen inneber ei forpliktande haldning til
samfunnet rundt oss. Med eit tydeleg innovasjonsperspektiv skal vi sørge for at
samfunnsliv, næringsliv og offentleg sektor har tilgang på relevant og framtidsret-
ta kunnskap. Organiseringa vår med fem campusar er ein styrke for evna vår til å
utvikle Vestlandet i samspel med omgjevnadane våre.

Vi vil vere den føretrekte samarbeidspartnaren i regionen vår. Vi skal kunne sjå
utdannings- og kompetansebehova på Vestlandet under eitt og bidra med læring
heile livet. Vi skal legge til rette for, og oppmuntre tilsette til, å delta i relevante
nettverk. Som ein stor institusjon må vi profesjonalisere og systematisere måten vi
samhandlar både med omverda og med kvarandre. Dette krev merksemd på intern
samhandling, tenlege kommunikasjonskanalar og gode leiarlinjer.

14

Side 45 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

15

Internasjonalisering
HVL skal jobbe målretta for å møte krava om utdanning og FoU-verksemd av høg
internasjonal kvalitet. Vi skal styrke fagområde der det finst moglegheiter for å ta
nasjonal og internasjonal posisjon. Gjennom fleksible og gode ordningar for mobi-
litet i alle utdanningssyklusar og for tilsette, skal vi vere synlege internasjonalt.
Vi skal vere offensive for å få auka ekstern finansiering av utdanning og forsking.

Studietilbodet vårt på engelsk skal vidareutviklast. Ved å rekruttere tilsette inter-
nasjonalt sørger vi for å styrke utdanning og forsking, og skapar eit mangfaldig og
stimulerande miljø.

Digitalisering
Vi satsar digitalt for å sikre effektiv kunnskaps- og informasjonsdeling, både
mellom tilsette og mellom tilsette og studentar. Vi skal særleg arbeide for å ta i
bruk digitale arbeids-, undervisnings- og vurderingsformer og verktøy som bidrar
til auka kvalitet i utdanningane og betre samhandling mellom campusane.

Vi skal arbeide målretta for å vidareutvikle den digitale kompetansen hos tilsette
og studentar, og for å ruste studentane med digital kompetanse og kritisk dømme-
kraft for eit digitalisert arbeidsliv. Gjennom ei styrt utvikling med digitalisering av
arbeidsprosessar, vil vi frigjere administrativ kapasitet for å vidareutvikle kvaliteten
på tenestene våre.

Side 46 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : strategi_disposisjonsutkast_høyring

16

Om strategien
Strategien til HVL bygger på både eksterne føringar og interne grunnlagsdokument.
Han skal gi organisasjonen ei tydeleg retning, og med utgangspunkt i strategien skal
vi utarbeide planar for å konkretisere korleis vi skal realisere måla. Fakulteta sine
strategiar skal understøtte den overordna strategien, og vise korleis dei kan bidra
for å nå måla.

Side 47 av 238

62/18 Høyring av strategi - tilbakemeldingar frå styret - 17/09874-13 Høyring av strategi - tilbakemeldingar frå styret : høringsbrev-strategi-2023

Høyring av forslag til strategi HVL 2023
Brev til høyringsinstansane. Høyringsperiode: 20. juni til 30. august.

Høyringsinstansane
Dei som mottar høyringa er ansvarleg for å hente innspel frå tilsette i sine einingar og levere eit

samla svar.

- I fakultet går høyringa til prodekanar, instituttleiarar, senterleiarar.

- I administrasjonen er ikkje ny organisering på plass. Høyringa blir derfor distribuert til

eksisterande einingar og leiarar via prorektorar, direktørar og dekanar, for å sikre at alle

administrativt tilsette har ein kanal for å gi innspel.

Svara frå administrative einingar skal sendast direkte til svaradressa.

- Til tenestemannsorganisasjonane går høyringa til fagforeiningane med partsrett på

verksemdsnivå.

- Til studentane går høyringa til Studenttinget.

Bakgrunn og innspel
Det er den overordna strategien for institusjonen som no går på høyring. Strategien bygger på både

eksterne føringar og interne grunnlagsdokument. Han skal gi organisasjonen ei tydeleg retning, og

dannar utgangspunkt for å utarbeide planar som konkretiserer korleis vi skal realisere måla. Fakulteta

sine strategiar skal understøtte den overordna strategien, og vise korleis dei kan bidra for å nå måla.

Målgruppa for strategien er i hovudsak organisasjonen sjølv – det er vi som skal bruke og følgje han

opp. Det er samtidig eit poeng at han skal kunne lesast og gi meining for samarbeidspartnarane våre

og dei rundt oss.

Strategigruppa ber om innspel på nokre moment, men strekar under at dei ønskjer alle innspel

velkommen. Høyringa er open i sin form, og ettersom ein ikkje er på jakt etter kvantifiserbare data

nyttar vi heller ikkje spørjeskjema.

Svar kan sendast via e-post til strategi@hvl.no. Merk svaret «høring – strategi HVL 2023».

Frist: 30. august 2018.

Moment ein ønskjer innspel på
1. Strategien skal ikkje vere for lang og detaljert, men likevel evne å vere eit styrande og tydeleg

dokument der vi slår fast kor vi vil.

a. Er det element som manglar, eller eventuelt element som er overflødige å ha med?

b. Får strategien godt nok fram profilen og eigenarten vår? Kva er det eventuelt som

må spissast?

2. Ei sentral føring er universitetsambisjonen og den profesjons- og arbeidslivsretta profilen.

a. Gir strategien djupne til forståinga av det profesjons- og arbeidslivretta universitetet,

og

b. styrer den utviklinga av organisasjonen tilstrekkeleg i ei retning der vi kan nå målet?

3. Strategien skal skape ei felles forståing for kven vi er og kva som skal prege oss i måten vi

møter kvarandre og omverda på.

a. Er biletet som blir teikna av kven vi/HVL er noko studentar og tilsette kan kjenne seg

igjen i, og noko det opplevast meiningsfullt å strekkje seg etter?

Side 48 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

1

Arkivsak-dok. 18/06262-1 Arkivkode.
Saksbehandler Lena Seim Grønningsæter

Saksgang Møtedato
Høgskulestyret 30.08.2018

63/18

ENDRINGER I UNIVERSITETS- OG HØYSKOLELOVEN

Forslag til vedtak/innstilling:
1. Styret godkjenner endring i forskrift om studium og eksamen ved Høgskulen på

Vestlandet § 11-1 (5) a:

a. Det skal utarbeidast ei sensorrettleiing til kvar eksamen. Det skal leggjast
ved emneplan ved førstegangssensur. Ved klagesensur skal det leggast ved
emneplan og nivåkontroll, eitt A-eksamenssvar, eitt C-eksamenssvar og eitt E-
eksamenssvar, dersom mogeleg.

2. Styret delegerer avgjerda om grunngjeving for karaktervedtak skal bli gitt munnleg

eller skriftleg til sensor for den enkelte eksamen, jf. uhl. § 5-3 (2) siste setning.

3. Styret godkjenner endring i forskrift om studium og eksamen ved Høgskulen på

Vestlandet § 11-3 (8):

(8) Det er individuell klagerett ved gruppeeksamen. Ei eventuell endring i
karakteren etter klagesensur får berre verknad for den som har klaga. For
gjennomføring av gruppeeksamen sjå § 9-11.

Sammendrag
Styret blir orientert om endringer i universitets- og høyskoleloven, og følger disse
endringene har for Høgskulen på Vestlandet. Styret blir bedt om å vedta endringer i
forskrift om studier og eksamen ved Høgskulen på Vestlandet i tråd med
lovendringene.

Vedlegg:
Forarbeid til lovendringene – Prop.64 L (2017-2018)
Informasjonsskriv fra Kunnskapsdepartementet 29. juni 2018 om lovendringene

Side 49 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

2

Saksframstilling:

Bakgrunn for saken:

Endringene i universitets- og høyskoleloven (uhl.) vedtatt 15. juni 2018 trådte i kraft
1. juli 2018. Endringene omhandler NOKUTs oppgaver, eksamen, personvern mv.
Lovendringene krever endring av HVLs interne regelverk og rutiner, og at høyskolen
tar stilling til hvordan endringene skal implementeres.

De relevante endringene for HVL gjennomgås nedenfor. Forslag til styrevedtak er
fremlagt der det er nødvendig. Ansvar for oppfølging av lovendringene ellers ligger
hos prorektor for utdanning.

Når det gjelder tidspunkt for implementering – altså hvilke eksamener og klager
regelendringene skal gjelde for, ga ikke departementet føringer ut over
ikrafttredelsestidspunktet 1. juli. På forespørsel fra Universitetet i Bergen har
departementet imidlertid svart at endringene skal gjelde fra og med studieåret
2018/2019. Det synes derfor mest hensiktsmessig at HVL velger samme tidspunkt for
implementering.

1. Sensorveiledninger

Det er lagt til krav i loven om sensorveiledning til alle eksamener:

Uhl. § 3-9. Eksamen og sensur

[…]

Styret oppnevner sensor ved eksamen, prøve, bedømmelse av oppgave eller
annen vurdering når resultatet inngår på vitnemålet eller innregnes i karakter
for vedkommende studium. Det skal være minst to sensorer, hvorav minst én
ekstern, ved bedømmelse av kandidatenes selvstendige arbeid i høyere grad.
Det skal utarbeides skriftlig sensorveiledning til alle eksamener.

(«Eksamen» er i forarbeidene definert som «alle arbeid eller prøver som inngår i en
avsluttende vurdering av studenten, og hvor resultatet vil inngå som en del av
sluttvurderingen i vitnemålet.»)

Denne bestemmelsen er i motstrid med HVL-forskriften § 11-1 (5) a, hvor det heter at
det «bør» utformes sensorveiledning til hver eksamen. Forskriften må altså endres.

Forslag til styrevedtak

Forskrift om studium og eksamen ved Høgskulen på Vestlandet § 11-1 (5) a endres
slik:

 § 11-1 Sensur

 […]

Side 50 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

3

 (5) Følgjande kvalitetssikring skal gå inn i sensureringsordninga:

a. Det bør skal utarbeidast ei sensorrettleiing til kvar eksamen. Det skal
leggjast ved emneplan ved førstegangssensur. Ved klagesensur skal det
leggast ved emneplan og nivåkontroll, eitt A-eksamenssvar, eitt C-
eksamenssvar og eitt E-eksamenssvar, dersom mogeleg.

Loven fastsetter ikke krav til hva sensorveiledningen skal inneholde, med den
begrunnelse at det vil variere i stor grad etter emnet. For å lette arbeidet med
utarbeidingen av nye sensorveiledninger, samt sikre et enhetlig tilbud til sensorer og
studenter, kan høyskolen likevel vurdere å fastsette en mal eller veileder for
sensorveiledninger. Denne kan angi formkrav og eksempler på elementer som bør
være med i sensorveiledningen. En sak om mal for sensorveiledning vil bli lagt frem
for Utdanningsutvalget..

Tilgjengeliggjøring

uhl. § 5-3 Klage over karakterfastsetting – rett til begrunnelse

 […]

(3) Sensorveiledningen skal være tilgjengelig for kandidatene etter at karakter
er fastsatt.

I forarbeidene til lovendringene drøftes også tilgjengeliggjøring av
sensorveiledningene. Institusjonen selv står fritt til å avgjøre hvordan dette skal
gjøres. Departementet anbefaler som hovedregel at sensorveiledningene publiseres
på institusjonens nettsider. For eksamener som gjenbrukes over flere semester, vil
dette imidlertid være svært uheldig, og det er i alle fall tilstrekkelig for å oppfylle
lovens krav om tilgjengeliggjøring at studentene får lov til å lese sensorveiledningen i
institusjonens lokaler.

Så langt har sensorveiledninger blitt gjort tilgjengelig for studentene i
læringsplattformen. Høyskolen bør ta stilling til om all videre publisering av
sensorveiledninger skal gjøres på samme måte, eller om enkelte veiledninger må ha
begrenset tilgang. Spørsmålet blir lagt frem for Utdanningsutvalget.

2. Begrunnelse for karakter

Beslutningen om begrunnelse for karaktervedtak skal gis muntlig eller skriftlig er
flyttet fra sensor selv til institusjonen:

 uhl. § 5-3 Klage over karakterfastsetting – rett til begrunnelse

 […]

(2) Begrunnelse skal normalt være gitt innen to uker etter at kandidaten har
bedt om dette. I begrunnelsen skal det gjøres rede for de generelle prinsipper

Side 51 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

4

som er lagt til grunn for bedømmelsen og for bedømmelsen av kandidatens
prestasjon. Begrunnelse gis muntlig eller skriftlig etter sensors valg.
Institusjonen bestemmer om sensor skal gi begrunnelsen muntlig eller skriftlig.

Intensjonen med endringen er dels å legge til rette for automatisering av begrunnelse
– da må sensor kunne pålegges å utforme skriftlig begrunnelse som kan legges ved
sensurvedtaket.

Institusjonen kan imidlertid delegere til sensor, slik at ordningen i praksis blir som
tidligere. Ettersom HVL-forskriften skal evalueres og revideres i løpet av 2018/2019,
kan det være naturlig at høyskolen delegerer beslutningen frem til dette arbeidet
gjøres. Denne lovendringen vil da ikke få praktiske konsekvenser for høyskolen nå,
ut over at studenter og ansatte bør informeres om at ordningen med at sensor avgjør
holder frem enn så lenge.

Forslag til styrevedtak

Styret delegerer avgjørelsen om hvorvidt begrunnelse for karaktervedtak skal gis
muntlig eller skriftlig til sensor for den enkelte eksamen, jf. uhl. § 5-3 (2) siste setning.

3. Muntlig prøve etter klage

Når endelig karakter er basert på både muntlig og skriftlig prøve, og klage på den
skriftlige prøven gir endret karakter, skal kandidaten avgi ny muntlig prøve. Tidligere
gjaldt dette kun dersom studenten fikk medhold i klage, altså gikk opp i karakter.

 uhl. § 3-9 Eksamen og sensur

 […]

(5) Ved ny sensurering etter §§ 5-2 og 5-3 benyttes minst to nye sensorer,
hvorav minst én ekstern. Endring kan gjøres både til gunst og ugunst for
klager. Hvis den endelige karakter er fastsatt på grunnlag av både skriftlig og
muntlig prøve og klager får medhold i klage på sensuren over karakteren
endres etter ny sensur av den skriftlige del av eksamenen, holdes ny muntlig
prøve til fastsetting av endelig karakter.

Denne endringen må altså inn i høyskolens sensurklageprosedyre.

4. Individuell klagerett ved gruppeeksamen

Det er nå lovfestet individuell klagerett ved gruppeeksamen. Eventuell endring i
karakter etter klage vil kun gjelde den/de studentene som har klaget.

uhl. § 5-3 Klage over karakterfastsetting – rett til begrunnelse

 […]

Side 52 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

5

(4) En kandidat kan klage skriftlig over karakteren for sine egne prestasjoner
innen tre uker etter at eksamensresultat er kunngjort. Ny sensurering skal da
foretas. Det er individuell klagerett ved gruppeeksamen. En eventuell endring
av karakter etter klage vil kun gjelde for den som har klaget. Ved ny
sensurering skal sensorene ikke få opprinnelig karakter, sensors begrunnelse
for denne eller studentens begrunnelse for klagen. Er krav om begrunnelse for
karakterfastsetting eller klage over formelle feil ved oppgavegivning,
eksamensavvikling eller gjennomføring av vurderingen fremsatt, løper
klagefristen etter denne paragraf fra kandidaten har fått begrunnelsen eller
endelig avgjørelse av klagen foreligger. Ved bruk av løpende vurdering kan
institusjonen bestemme om kandidaten skal fremsette klage etter vurdering av
separat prøve, oppgave eller annen vurdering, eller om klage skal fremsettes
når resultatet fra fag, emne eller emnegruppe er kunngjort.

HVL-forskriften § 11-3 (8) er i motstrid til denne bestemmelsen, og må endres.

Forslag til styrevedtak

Forskrift om studium og eksamen ved Høgskulen på Vestlandet § 11-3 (8) endres
slik:

 § 11-3 Kunngjering av eksamensresultat. Grunngjeving og klage.

 […]

(8) Det er individuell klagerett ved gruppeeksamen. Ei eventuell endring i
karakteren etter klagesensur får berre verknad for den som har klaga. For
gjennomføring av gruppeeksamen sjå § 9-11.

5. Ny vurdering ved betydelig karakteravvik

Det er innført en ny ordning for å kvalitetssikre sensur. Dersom behandling av
sensurklage gir avvik på to karakterer eller mellom original- og klagesensur, skal
institusjonen gjøre en «ny vurdering» før endelig karakter settes.

uhl. § 5-3 Klage over karakterfastsetting – rett til begrunnelse

 […]

(6) Hvis karakteren ved ny sensur avviker med to eller flere karakterer fra
opprinnelig sensur, skal utdanningsinstitusjonen foreta ytterligere en vurdering
før endelig karakter fastsettes.

Denne nye vurderingen skal ifølge forarbeidene og informasjon fra departementet
ikke være en ny blindsensur, men gjøres av én eller flere som sitter på all tilgjengelig
dokumentasjon i saken. Den nye vurderingen gjøres før studenten får vite resultat av
klagekarakteren. Studenten får kun opplysning om endelig karakter, altså resultatet
av den nye vurderingen.

Side 53 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

6

Høyskolen må komme frem til hvordan slik ny vurdering skal gjennomføres.
Departementet anbefaler samtlige sensorer som har vært sensurert den aktuelle
prøven kommer frem til omforent karakter i fellesskap, men en ny vurdering fra
emneansvarlig eller andre fagpersoner er også en mulighet. Den eller de som gjør ny
vurdering vil altså ha full tilgang til all dokumentasjon.

Størrelsen på antall kandidater ved eksamen, og dermed antall kommisjoner og
sensorer, varierer sterkt for de ulike emnene ved HVL. For å sikre mest mulig lik og
hensiktsmessig behandling av saker med stort karakteravvik, kan ansvar for ny
vurdering legges til emneansvarlig, som må foreta vurderingen enten med øvrige
sensorer, eller andre fagpersoner når det er behov for det.

For å fange opp avvik på to eller flere karakterer, kan den som registrerer
klagesensur i FS gis ansvar for å melde fra.

Utdanningsutvalget vil bli bedt om å ta stilling til hvordan HVL skal gjennomføre ny
vurdering etter uhl. § 5-3 (6).

6. Politiattest

Universitets- og høyskolelovens § 4-9 (3) har i praksis blitt tolket slik at den omfatter
studenter som har vedtatt forelegg for forhold som gjør at de må anses uskikket.
Ettersom det er strenge krav til lovhjemmel for inngripende tiltak som å stenge noen
ute fra utdanning, er «forelegg» nå eksplisitt inntatt i lovteksten. Dette medfører ingen
endringer i praksis eller regelverk ved HVL.

uhl. § 4-9 Utestenging grunnet straffbare forhold – politiattest

[…]

(3) Den som er dømt eller har vedtatt forelegg for forhold som innebærer at
hun eller han må anses som uskikket til å delta i arbeid med pasienter,
brukere, barnehagebarn, elever eller andre, kan utestenges fra praksisstudier
eller klinisk undervisning hvor slik deltakelse må anses som uforsvarlig på
grunn av den kontakt studenten får med disse i denne forbindelse.

Videre åpner loven nå for elektronisk behandling av politiattester. Dette kan ikke
implementeres ved HVL i dag, ettersom vi ikke har et system for sikker digital
innhenting og behandling av politiattester, og vi er heller ikke pålagt å motta og
behandle attester digitalt.

§ 4-15 (5) andre setning sier imidlertid at politiattester som er utstedt og signert
digitalt, kun kan leveres til institusjonen i digital form. Dette er tilfelle for de fleste
politiattester i dag, ettersom politiet sterkt oppfordrer studentene til å bruke digital
attest, og bestilling av digital attest har betydelig kortere ventetid enn bestilling i
ordinær post. Bestemmelsen kan tolkes som at institusjonene ikke har anledning til å
motta utskrift av digitale attester. Etter forarbeidene fremstår det imidlertid som om
intensjonen er at det skal være mulig for institusjonene å kreve av studentene at

Side 54 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

7

digitale attester leveres digitalt, men at dette ikke er noe vi er pålagt. Ettersom det i
tillegg vil være svært upraktisk å nekte studenten å levere utskrift av digital attest ved
studiestart i år, og vi ikke har andre sikre muligheter for å motta digitale politiattester,
er det nærliggende å tolke og implementere lovendringen slik at vi i år fortsatt mottar
utskrifter. Dette har det imidlertid vært uenighet om i arbeidet med endringene.
Uenigheten går på at lovteksten etter juridisk metode går foran forarbeider og reelle
hensyn, og at en tolkning av § 4-15 (5) andre setning som et ufravikelig krav om
digital behandling derfor er mer korrekt enn en tolkning som støtter seg på
forarbeidene og de praktiske forhold.

Det er i alle tilfelle avgjørende at et system for sikkert digital innhenting og
behandling kommer på plass snarest, særlig fordi utskrifter av digitale attester vil
være sårbare for forfalskning.

§ 4-15 Innhenting og behandling av personopplysninger i
studieadministrative systemer

(..)

(5) Utdanningsinstitusjonen kan motta og behandle studentens politiattest
elektronisk i sine studieadministrative systemer på studier der det kreves at
studenten skal legge frem politiattest, jf. § 4-9. Politiattest som er utstedt og
signert digitalt, kan kun leveres til utdanningsinstitusjonen i digital form. Det
forutsettes at studenten selv innhenter og formidler politiattesten til
utdanningsinstitusjonen.

7. Forbod mot ansiktsdekkende plagg i undervisningssituasjoner

Det er innført en ny bestemmelse i universitets- og høyskoleloven:

 § 7-9 Forbud mot bruk av klesplagg som helt eller delvis dekker ansiktet

(1) Studenter og ansatte skal ikke bruke klesplagg som helt eller delvis dekker
ansiktet i forbindelse med undervisning eller tilsvarende, inkludert på turer,
ekspedisjoner og lignende i tilknytning til utdanningsinstitusjonens
undervisning. Forbudet gjelder ikke når bruken av slike plagg er begrunnet i
klimatiske, pedagogiske, læringsmessige, helsemessige eller
sikkerhetsmessige forhold.

(2) En student som tross skriftlig advarsel har brukt klesplagg som helt eller
delvis dekker ansiktet i strid med første ledd, kan bortvises i inntil ett år. Hvis
studenten til tross for skriftlig advarsel ikke etterkommer et vedtak om
bortvisning, kan studenten utestenges fra utdanningen i inntil ett år. Vedtak
om bortvisning kan treffes av rektor eller den rektor bemyndiger. Vedtak om
utestengning treffes av styret selv eller institusjonens klagenemnd. Vedtak om
bortvisning eller utestengning kan påklages, jf. § 5-1

Side 55 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Endringer i universitets- og høyskoleloven

8

(3) Dersom en ansatt opptrer i strid med forbudet i første ledd, skal den
ansatte bes om å fjerne klesplagget. Gjentatte brudd på forbudet kan være
grunnlag for oppsigelse.

Lovendringen krever ingen endring i HVL-forskriften.

Rektor sine merknader:

Rektor slutter seg til de endringer som foreslås.

Endringene må kunngjøres i Norsk Lovtidend umiddelbart etter styrets vedtak jf.
forvaltningsloven § 38.

Side 56 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 1

Prop.64 L (2017–2018) Endringer i universitets- og
høyskoleloven (NOKUTs oppgaver, eksamen og personvern

mv.)

Tittel Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs
oppgaver, eksamen og personvern mv.)

Dato 2018-04-06
Utgiver Kunnskapsdepartementet
Sidetall 87
Korttittel Prop.64 L (2017–2018)

Side 57 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 2

Innholdsfortegnelse
Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver,
eksamen og personvern mv.)...1

Innholdsfortegnelse ...2
Kapittel 1 Hovedinnholdet i proposisjonen...5
Kapittel 2 Bakgrunn for lovforslaget...6

2.1 Behov for lovendringer ...6
2.2 Høringene...7

Kapittel 3 NOKUTs myndighet og oppgaver..18
3.1 Gjeldende rett ..18

3.1.1 Forvaltningsorganer ..18
3.1.2 Internasjonale krav om uavhengighet ...18

3.2 Høringsforslaget ..19
3.2.1 Omorganiseringen av kunnskapsforvaltningen..19
3.2.2 Statsrådens konstitusjonelle ansvar for forvaltningsoppgaver ...20
3.2.3 NOKUT...20

Om NOKUT ...20
Krav til uavhengighet ..21

3.3 Høringsinstansenes uttalelser...21
3.4 Departementets vurdering ...23

Kapittel 4 Eksamen ...24
4.1 Innledning ..24
4.2 Sensorveiledning..24

4.2.1 Gjeldende rett...24
4.2.2 Høringsforslaget...25
4.2.3 Høringsinstansenes uttalelser ...25
4.2.4 Departementets vurdering ..27

4.3 Virkning av ny sensur av skriftlig del i en sammensatt vurdering ..29
4.3.1 Gjeldende rett...29
4.3.2 Høringsforslaget...29
4.3.3 Høringsinstansenes uttalelser ...29
4.3.4 Departementets vurdering ..30

4.4 Utdanningsinstitusjonens valg av skriftlig eller muntlig begrunnelse for
karakterfastsettingen ..30

4.4.1 Gjeldende rett...30
4.4.2 Høringsforslaget...31
4.4.3 Høringsinstansenes uttalelser ...31
4.4.4 Departementets vurdering ..32

4.5 Vesentlig karakteravvik ...32
4.5.1 Gjeldende rett...33
4.5.2 Høringsforslaget...33
4.5.3 Høringsinstansenes uttalelser ...34
4.5.4 Departementets vurdering ..37

4.6 Klage på gruppeeksamen ...39
4.6.1 Gjeldende rett...39
4.6.2 Høringsforslaget...40
4.6.3 Høringsinstansenes uttalelser ...40
4.6.4 Departementets vurdering ..41

Kapittel 5 Institusjonens mulighet til selv å fastsette tilleggskrav ved opptak42
5.1 Gjeldende rett ..42
5.2 Høringsforslaget ..43
5.3 Høringsinstansenes uttalelser...44
5.4 Departementets vurdering ...47

Kapittel 6 Utestenging på grunnlag av straffbare forhold – politiattest ..49

Side 58 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 3

6.1 Gjeldende rett ..49
6.2 Høringsforslaget ..49
6.3 Høringsinstansenes uttalelser...49
6.4 Departementets vurdering ...49

Kapittel 7 Personvern..50
7.1 Innledning ..50
7.2 Bestemmelser om behandling av personopplysninger i forbindelse med universiteter
og høyskolers studieadministrative systemer og det samordnede opptaket til høyere
utdanning ...51

7.2.1 Gjeldende rett...51
7.2.2 Høringsforslaget...51

Studieadministrative systemer..52
Samordna opptak...52
Personopplysninger..52
Behandlingsansvarlig for personopplysningene..53
Automatiserte avgjørelser ...53
Digitale politiattester..54

7.2.3 Høringsinstansenes uttalelser ...54
7.2.4 Departementets vurdering ..57

7.3 Behandlingsansvarlig for personopplysninger i Nasjonal vitnemåls- og karakterportal60
7.3.1 Gjeldende rett...60
7.3.2 Høringsforslaget...61
7.3.3 Høringsinstansenes uttalelser ...61
7.3.4 Departementets vurdering ..61

7.4 Behandling av personopplysninger ved rapportering av individdata til Database for
statistikk om høyere utdanning ...62

7.4.1 Gjeldende rett...62
7.4.2 Høringsforslaget...62

Om DBH ...63
Personopplysninger som forslås registrert ..63
Behandlingsansvarlig for personopplysningene..64
Sammenstilling og utlevering av opplysninger til forsknings- og utredningsformål.......64

7.4.3 Høringsinstansenes uttalelser ...65
7.4.4 Departementets vurdering ..66

Kapittel 8 Endringer som følge av ny lov om statens ansatte..69
8.1 Vikar for ansatte som har permisjon for å være valgt eller åremålsansatt leder69

8.1.1 Gjeldende rett...69
8.1.2 Høringsforslaget...69
8.1.3 Høringsinstansenes uttalelser ...70
8.1.4 Departementets vurdering ..71

8.2 Midlertidige ansettelser i kvalifiseringsstilling når det ikke har meldt seg kvalifiserte
søkere..73

8.2.1 Gjeldende rett...73
8.2.2 Høringsforslaget...73
8.2.3 Høringsinstansenes uttalelser ...74
8.2.4 Departementets vurdering ..74

8.3 Midlertidige ansettelser i lavere stilling når det ikke har meldt seg kvalifiserte søkere75
8.3.1 Gjeldende rett...75
8.3.2 Høringsforslaget...75
8.3.3 Høringsinstansenes uttalelser ...75
8.3.4 Departementets vurdering ..75

Kapittel 9 Språklige og tekniske endringer...76
9.1 Tilrettelegging av studier..76
9.2 Teknisk endring som følge av organiseringen av kunnskapssektoren.....................................76
9.3 Tekniske endringer som følge av Lovdatas rapport juli 2017 ..76

Side 59 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 4

9.4 Bestemmelser om tilsyn med private høyskoler ...77
Kapittel 10 Økonomiske og administrative konsekvenser...78
Kapittel 11 Merknader til bestemmelsene ..78

Til § 2-1 NOKUTs oppgaver og myndighet ...78
Første ledd ..78

Til § 3-6 Krav for opptak til høyere utdanning...78
Femte ledd ..79

Til § 3-9 Eksamen og sensur ...79
Annet ledd ..79
Femte ledd ..80

Til § 4-9 Utestenging grunnet straffbare forhold – politiattest..80
Tredje ledd ...80

Til § 4-14 Nasjonal vitnemåls- og karakterportal ...80
Første og annet ledd ..80
Tredje ledd ...80

Til § 4-15 Innhenting og behandling av personopplysninger i studieadministrative
systemer...80

Første ledd ..81
Annet ledd ..81
Tredje ledd ...81
Fjerde ledd..82
Femte ledd ..82
Sjette ledd ...82

Til § 4-16 Innhenting og behandling av personopplysninger i Samordna opptak...........82
Første ledd ..82
Annet ledd ..83
Tredje ledd ...83

Til § 5-3 Klage over karakterfastsetting – rett til begrunnelse..83
Annet ledd ..83
Tredje ledd ...83
Fjerde ledd..83
Sjette ledd ...84
Sjuende ledd ...84

Til § 6-5 Midlertidig ansettelse i undervisnings- og forskerstillinger84
Første ledd ..84
Tredje ledd ...84
Fjerde ledd..85

Til § 7-8 Rapportering til database for statistikk om høyere utdanning85
Første ledd ..85
Annet ledd ..85
Tredje ledd ...85
Fjerde ledd..85
Femte ledd ..85

Tilråding...86
Forslag til lov om endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen
og personvern mv.) ..86

I ...86
II..91

Side 60 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 5

Kapittel 1 Hovedinnholdet i proposisjonen
Kunnskapsdepartementet legger med dette frem forslag til endring i lov 1. april 2005 nr. 15 om universiteter

og høyskoler. Universitets- og høyskoleloven er felles for statlige universiteter og høyskoler, samt private
høyskoler som tilbyr utdanningstilbud som er akkreditert etter loven, eller som har oppnådd
institusjonsakkreditering som høyskole eller vitenskapelig høyskole.

Regjeringen har satt i gang en rekke reformer for å gi borgerne bedre tjenester og effektivisere det offentlige
Norge. Som ledd i dette gjennomføres det en omorganisering av den sentrale forvaltningen under
Kunnskapsdepartementet. I den forbindelse ønsker departementet å overføre oppgaver og ansvar til Nasjonalt
organ for kvalitet i utdanningen (NOKUT). Det foreslås derfor i kapittel 3 en endring som tydeliggjør NOKUTs
todelte oppgaveportefølje med oppgaver NOKUT ikke kan gis pålegg eller instruks om, samt ordinære
forvaltningsoppgaver. Lovforslaget skal legge til rette for overføring av oppgaver fra departementet samtidig
som den nødvendige uavhengigheten sikres et tydelig vern gjennom loven.

I kapittel 4 foreslås det flere endringer som omhandler eksamen og klage på eksamen. Det foreslås at det skal
utarbeides sensorveiledning til alle eksamener, noe som er en oppfølging av Meld.St.16 (2016–2017) Kultur for
kvalitet i høyere utdanning (Kvalitetsmeldingen). Det foreslås videre å endre loven slik at det er
utdanningsinstitusjonen, og ikke den enkelte sensor, som skal bestemme om begrunnelse for karakter skal gis
muntlig eller skriftlig. Det foreslås også at hvor det er gitt en samlet karakter for skriftlig og muntlig prøve, og
hvor den skriftlige delen er påklaget, må det avholdes ny muntlig prøve ved endret karakter på den skriftlige
delen. Dette betyr at det ikke bare er når karakteren blir endret til det bedre, slik bestemmelsen er i dag
(«medhold»), at ny muntlig korrigerende eksamen må avholdes, men også der hvor studenten går ned i
karakter. Det har videre vist seg at enkelte studenter etter klage over eksamenskarakteren, ved ny sensur har fått
endret resultat med to karakterer eller mer. Departementet er av den oppfatning at dette er lite forutsigbart for
studenten som klager. Det fremmes derfor forslag om endring i bestemmelsen om klage over karakterfastsetting
ved at utdanningsinstitusjonen pålegges i slike tilfeller å foreta en ytterligere vurdering før endelig karakter
fastsettes. Til slutt i dette kapittelet foreslår departementet en lovendring som vil gi en student individuell
klagerett ved gruppeeksamen. En eventuell endring av karakter ved klage på gruppeeksamen får kun virkning
for den eller de som har klaget.

Det ble i Kvalitetsmeldingen også lagt frem forslag om at universitetene og høyskolene selv bør kunne stille
andre «utfyllende spesielle opptakskrav» til enkeltstudier, enn de som følger av dagens universitets- og
høyskolelov med tilhørende forskrift om opptak til høgre utdanning (opptaksforskriften). Bakgrunnen for
forslaget er blant annet en høy andel som stryker i sentrale emner, og en oppfatning om at generell
studiekompetanse for enkelte studier ikke gir tilstrekkelig grunnlag for å gjennomføre enkelte studier. For at
institusjonene skal ha mulighet til å sette spesielle og strengere krav for opptak til enkeltstudier, foreslår
departementet i kapittel 5 en endring i loven som åpner for denne muligheten når hensynet til gjennomføringen
av studiet gjør dette nødvendig.

Kapittel 6 omhandler et forslag om å endre loven slik at det ikke bare er ved dom, men også ved vedtatt
forelegg for de overtredelsene som kan fremkomme av en politiattest, at det skal være grunnlag for
utestengning fra praksisstudier eller klinisk undervisning. Hensynene som ligger bak kravet til politiattest gjør
seg gjeldende uavhengig av om en straffesak er avgjort ved dom eller ved vedtatt forelegg.

EU får i mai 2018 en ny forordning 2016/679, om behandling av personopplysninger
(personvernforordningen). Forordningen erstatter og opphever EUs gjeldende personverndirektiv 95/46, som i
dag er innlemmet i EØS-avtalen og gjennomført i norsk rett i personopplysningsloven fra 2000.
Personvernforordningen styrker de registrertes rettigheter og det er lagt til grunn at dette også får innvirkning
på universitets- og høyskolesektoren. For å imøtekomme nye krav om et supplerende rettsgrunnlag i nasjonal
rett ved behandling av personopplysninger, foreslår Kunnskapsdepartementet noen nye bestemmelser i loven.
Dette er nærmere omtalt i kapittel 7.

Lov om statens ansatte mv. (statsansatteloven) trådte i kraft 1. juli 2017 og som følge av dette er det
nødvendig å foreta enkelte endringer i universitets- og høyskoleloven. Det foreslås at vikarer for arbeidstakere

Side 61 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 6

som har permisjon fordi vedkommende er valgt til, eller åremålsansatt som, leder fratrer uten oppsigelse selv
om ansettelsestiden overstiger tre år. Før fratreden må arbeidsgiver vurdere om det kan tilbys annen passende
stilling ved utdanningsinstitusjonen, og vikar med mer enn tre års ansettelsestid får også fortrinnsrett til annen
stilling i staten. Det blir også foreslått enkelte justeringer i bestemmelsene om hvor lenge arbeidstakere kan
være ansatt på kvalifiseringsvilkår. Det vises til kapittel 8 for nærmere omtale av forslagene.

I kapittel 9 omtales forslag om noen mindre språklige og tekniske endringer i universitets- og høyskoleloven,
blant annet som følge av Språkrådets tilbakemeldinger om klart lovspråk.

Som ledd i regjeringens arbeid med å forenkle og effektivisere det offentlige Norge, har regjeringen besluttet
å starte et arbeid med en helhetlig gjennomgang og revisjon av regelverket som gjelder for universiteter og
høyskoler. Det er lagt opp til at dette arbeidet gjennomføres i to faser. Først gjennomføres det en innspillrunde
og kartlegging av hvordan regelverket i dag virker og oppleves av de som regelverket retter seg mot. På
bakgrunn av kartleggingen vil regjeringen fastsette mandat og sammensetning av et utvalg som skal gjennomgå
regelverket og utrede forslag til endringer. Det tas sikte på at et lovutvalg blir oppnevnt i første halvdel av
2018.

Kapittel 2 Bakgrunn for lovforslaget

2.1 Behov for lovendringer
Regjeringen har satt i gang en rekke reformer for å gi borgerne bedre tjenester ved å avbyråkratisere og

effektivisere det offentlige Norge. Det gjennomføres for tiden en omorganisering av den sentrale forvaltningen
under Kunnskapsdepartementet som skal legge bedre til rette for livslang læring og høy kvalitet i barnehager,
skoler og høyere utdanning. Kunnskapsdepartementet ønsker å overføre enkelte oppgaver som i dag gjøres av
departementet, til NOKUT. Oppgavene vil ha faglige synergier med NOKUTs eksisterende oppgaveportefølje
og dermed styrke NOKUTs virksomhet, kunnskapsgrunnlag og evne til å sikre, utvikle og dokumentere kvalitet
i utdanningen. En forutsetning for at departementet skal kunne delegere flere forvaltningsoppgaver til NOKUT
er at statsråden i Kunnskapsdepartementet kan ivareta sitt konstitusjonelle ansvar for disse oppgavene gjennom
mulighet for styring. Departementet sendte derfor på høring forslag som skal tydeliggjøre at NOKUT har en
todelt oppgaveportefølje med både ordinære forvaltningsoppgaver samt oppgaver NOKUT ikke kan gis pålegg
eller instruks om. Dette skal legge til rette for overføring av oppgaver fra departementet, samtidig som den
nødvendige uavhengigheten også sikres et tydelig vern gjennom loven.

Departementet viser til at regjeringen i Meld.St.16 (2016–2017) Kultur for kvalitet i høyere utdanning
(Kvalitetsmeldingen) fremmet en rekke tiltak for å bedre kvaliteten i høyere utdanning. Blant annet ble det
foreslått et krav om sensorveiledning til alle eksamener. Systematisk bruk av sensorveiledning er antatt å bidra
til bedre kvalitetssikring av det fastsatte læringsutbyttet og til å redusere ulikhet i sensur mellom sensorer. Det
ble i Kvalitetsmeldingen også foreslått at utdanningsinstitusjonene selv bør kunne fastsette strengere
tilleggskrav ved opptak til enkeltutdanninger. Dette for å gi studentene som tas opp bedre forutsetninger for å
gjennomføre studiet. Forslag som følger av tiltakene i meldingen ble derfor sendt på høring.

Det ble også foreslått enkelte bestemmelser som omhandlet behandlingen av personopplysninger i
forbindelse med det samordnede opptaket til høyere utdanning, og i utdanningsinstitusjonenes
studieadministrative systemer. Dette ble foreslått for å imøtekomme kravet i personvernforordningen om et
supplerende rettsgrunnlag i nasjonal rett.

Lov om statens ansatte (statsansatteloven) trådte i kraft 1. juli 2017 og fra samme tidspunkt ble lov 4. mars
1983 nr. 3 om statens tjenestemenn m.m. (tjenestemannsloven) opphevet. Universitets- og høyskoleloven hadde
flere henvisninger til tjenestemannsloven. Som følge av nye regler i statsansatteloven ble det nødvendig å gjøre
flere endringer i universitets- og høyskoleloven utover rent teknisk retting av henvisninger. Ved innføring av
statsansatteloven ble reglene for når midlertidige ansatte skulle ansees som fast ansatte endret fra fire til tre års
sammenhengende ansettelsestid. Med hjemmel i universitets- og høyskoleloven § 6-5 kan det ansettes
midlertidig i undervisnings- og forskerstilling når det ikke har meldt seg kvalifiserte søkere. Da disse
bestemmelsene ble fastsatt, ble det tatt hensyn til at midlertidige ansatte fikk samme oppsigelsesvern som fast
ansatte etter fire år. Departementet ser derfor behov for å tilpasse disse bestemmelsene til statsansatteloven.

Side 62 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 7

Departementet mener det også er behov for å endre universitets- og høyskoleloven slik at vikarer for ansatte
som har permisjon, fordi de har blitt valgt til eller ansatt på åremål som leder, fratrer uten oppsigelse når den
faste innehaver av stillingen kommer tilbake i stillingen, selv om vikariatet har vart i mer enn tre år. Dette vil
være en videreføring av tidligere rettstilstand slik den var da tjenestemannsloven gjaldt. Departementet mener
at vikarer med mer enn tre års tjeneste, bør ha fortrinnsrett til annen stilling, både internt ved
utdanningsinstitusjonen og generelt i staten.

2.2 Høringene
Det er tre høringer som ligger til grunn for forslagene fremmet i denne lovproposisjon.

Lov om statens ansatte trådte i kraft 1. juli 2017 (lov av 16. juni 2017 nr. 67). Som følge av lovendringen var
det nødvendig å gjøre enkelte tilpasninger i universitets- og høyskoleloven. På bakgrunn av forslagene fremmet
i Prop.94 L (2016–2017) Lov om statens ansatte mv. (statsansatteloven), sendte departementet den 12. mai
2017 på høring forslag om blant annet innføring av særregler for vikarer for åremålansatte eller valgte ledere,
og endringer i bestemmelsen om kvalifiseringsstillinger. Høringsfristen var 15. august 2017.

Lovforslagene fra Kunnskapsdepartementet ble sendt på høring til:
Departementene
Arkitektur- og designhøgskolen i Oslo
Forsvarets etterretningshøgskole
Forsvarets høgskole
Forsvarets ingeniørhøgskole
Høgskolen i Innlandet
Høgskolen i Molde, vitenskapelig høgskole i logistikk
Høgskolen i Oslo og Akershus
Høgskolen i Sørøst-Norge
Høgskolen i Østfold
Høgskulen i Volda
Høgskulen på Vestlandet
Krigsskolen
Kunsthøgskolen i Oslo
Luftkrigsskolen
Nord universitet
Norges handelshøyskole
Norges idrettshøgskole
Norges miljø- og biovitenskapelige universitet
Norges musikkhøgskole
Norges teknisk-naturvitenskapelige universitet
Politihøgskolen
Samisk høgskole
Sjøkrigsskolen
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø – Norges arktiske universitet
Komité for kjønnsbalanse og mangfold i forskning
Kriminalomsorgens utdanningssenter
Nasjonalt organ for kvalitet i utdanningen
Norsk senter for menneskerettigheter
Regelrådet
Riksrevisjonen
Sametinget
Senter for internasjonalisering av utdanning
Universitets- og høgskolerådet

Side 63 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 8

Universitetssenteret på Svalbard
Akademiet for yngre forskere
Akademikerforbundet
Akademikerne
Arkitektenes Fagforbund
Audiografforbundet
Bibliotekarforbundet
Delta
Den norske forleggerforening
Den Norske Jordmorforening
Den norske legeforening
Den norske tannlegeforening
Den norske veterinærforening
Det norske Diakonforbund
DION (NTNU)
Econa
Fellesorganisasjonen
Forandringsfabrikken
Forskerforbundet
KunststipendiatForum (KHiO)
LO Stat
Lærernes Yrkesforbund
Musikernes fellesorganisasjon
Naturviterne
Norges Farmaceutiske Forening
Norges Ingeniør- og Teknologorganisasjon
Norges Juristforbund
Norsk ergoterapeutforbund
Norsk Fysioterapeutforbund
Norsk Lektorlag
Norsk presseforbund
Norsk psykologforening
Norsk Radiografforbund
Norsk studentorganisasjon
Norsk Sykepleierforbund
Norsk tjenestemannslag
Parat
Presteforeningen
Samfunnsviterne
Samfunnsøkonomene
Skolelederforbundet
Skolenes landsforbund
SoDoC (NMBU)
STAFO
Steinerskoleforbundet
Stipendiatorganisasjonene i Norge
Studieforbundet Solidaritet
Tekna – Teknisk-naturvitenskapelig forening
TODOS (UiT)
UiODoc (UiO)
UiSDC (UiS)
Unio
Utdanningsforbundet
YS Stat

Følgende høringsinstanser har uttalt at de ikke hadde merknader til høringsforslaget:

Side 64 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 9

Arbeids- og sosialdepartementet
Finansdepartementet
Helse- og omsorgsdepartementet
Justis- og beredskapsdepartementet
Samferdselsdepartementet
Statistisk sentralbyrå
Utenriksdepartementet
Følgende høringsinstanser hadde merknader til forslaget:
Akademikerne
Forskerforbundet
Hovedorganisasjonen Virke
Høgskolen i Oslo og Akershus
Høgskulen på Vestlandet
Kommunal- og moderniseringsdepartementet
Kunsthøgskolen i Oslo
Nord universitet
Norges handelshøyskole
Norges musikkhøgskole
Norsk studentorganisasjon
Norsk Sykepleierforbund
NTNU – Norges teknisk-naturvitenskapelige universitet
Regelrådet
Stipendiatorganisasjonene i Norge
Universitetet i Bergen
Universitetet i Oslo
Universitets- og høgskolerådet

Som oppfølging av tiltak som fremgikk av Meld.St.16 (2016–2017) Kultur for kvalitet i høyere utdanning
(Kvalitetsmeldingen) og den kommende personvernforordningens krav om et supplerende rettsgrunnlag i
nasjonal rett, sendte Kunnskapsdepartementet den 26. september 2017 på høring blant annet forslag om krav til
obligatorisk sensorveiledning ved eksamen og bestemmelser som gir en tydeligere hjemmel for å håndtere
personopplysninger i forbindelse med det samordnede opptaket til høyere utdanning. Høringsfristen var 4.
desember 2017.

Lovforslagene fra Kunnskapsdepartementet ble sendt på høring til:
Departementene
Ansgar Teologiske Høgskole
Arkitektur- og designhøgskolen i Oslo
Atlantis Medisinske Høgskole
Barrat Due musikkinstitutt
Bergen Arkitekthøgskole
Bjørknes høyskole
Campus Kristiania Markedshøyskolen
Det teologiske Menighetsfakultet
Dronning Mauds Minne Høgskole for barnehagelærerutdanning
Fjellhaug Internasjonale Høgskole
Handelshøyskolen BI
Høgskolen i Innlandet
Høgskolen i Molde, vitenskapelig høgskole i logistikk
Høgskolen i Oslo og Akershus
Høgskolen i Sørøst-Norge
Høgskolen i Østfold
Høgskulen for landbruk og bygdeutvikling
Høgskulen i Volda
Høgskulen på Vestlandet
Høyskolen Diakonova

Side 65 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 10

Høyskolen for Ledelse og Teologi
Krigsskolen
Kunsthøgskolen i Oslo
Lovisenberg diakonale høgskole
Luftkrigsskolen
Musikkteaterhøyskolen
NLA Høgskolen
Nord universitet
Norges Dansehøyskole
Norges grønne fagskole – Vea
Norges handelshøyskole
Norges idrettshøgskole
Norges miljø- og biovitenskapelige universitet
Norges musikkhøgskole
Norges teknisk-naturvitenskapelige universitet
Noroff høyskole
Norsk høgskole for helhetsterapi
Politihøgskolen
Samisk høgskole
Sjøkrigsskolen
Steinerhøyskolen
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø – Norges arktiske universitet
VID vitenskapelige høgskole
Westerdals – Oslo School of Arts Communication and Technology
CERES
Database for statistikk om høgre utdanning
Datatilsynet
Meteorologisk institutt
Nasjonalt organ for kvalitet i utdanningen
Norges forskningsråd
Norsk utenrikspolitisk institutt
NSD – Norsk senter for forskningsdata AS
Riksrevisjonen
Sametinget
Senter for IKT i utdanningen
Senter for internasjonalisering av utdanning
Statens lånekasse for utdanning
Universitets- og høgskolerådet (UHR)
Utdanningsdirektoratet
Akademikerforbundet
Akademikerne
Arkitektenes Fagforbund
Bibliotekarforbundet
De nasjonale forskningsetiske komiteene
Den Norske Jordmorforening
Den norske legeforening
Den norske tannlegeforening
Den norske veterinærforening
Det norske Diakonforbund
Econa
Fellesorganisasjonen

Side 66 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 11

Foreldreutvalget for barnehager
Foreldreutvalget for grunnopplæringen
Forskerforbundet
Hovedorganisasjonen Virke
Kompetanse Norge
Kristne Friskolers Forbund
Landsorganisasjonen i Norge
Lærernes Yrkesforbund
Musikernes fellesorganisasjon
Naturviterne
Norges Farmaceutiske Forening
Norges Ingeniør- og Teknologorganisasjon
Norges Juristforbund
Norsk barnebokinstitutt
Norsk ergoterapeutforbund
Norsk Fysioterapeutforbund
Norsk Gestaltinstitutt AS Høgskole
Norsk Lektorlag
Norsk Montessoriforbund
Norsk presseforbund
Norsk psykologforening
Norsk Radiografforbund
Norsk studentorganisasjon (NSO)
Norsk Sykepleierforbund
Norsk tjenestemannslag
Norske Fag- og Friskolers Landsforbund
Næringslivets Hovedorganisasjon
Parat
Presteforeningen
Samfunnsviterne
Samfunnsøkonomene
Skolelederforbundet
Skolenes landsforbund
Skrivekunstakademiet
STAFO
Steinerskoleforbundet
Tekna – Teknisk-naturvitenskapelig forening
UNINETT AS
Unio
Utdanningsforbundet
Yrkesorganisasjonenes Sentralforbund

Følgende høringsinstanser har uttalt at de ikke hadde merknader til høringsforslaget:
Det teologiske menighetsfakultet
Forsvarsdepartementet
Handelshøyskolen BI
Helse- og omsorgsdepartementet
Samferdselsdepartementet
Utenriksdepartementet

Følgende høringsinstanser hadde merknader til forslaget:
Akademikerne
CERES – Nasjonalt senter for felles systemer og tjenester for forskning og studier
Datatilsynet
Den norske tannlegeforening
DMMH

Side 67 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 12

Høgskolen i Innlandet
Høgskolen i Sørøst-Norge
Høgskolen i Østfold
Høgskulen på Vestlandet
Høyskolen Kristiania
Juristforbundets universitets- og høyskoleforening
Justis- og beredskapsdepartementet
Lovisenberg diakonale høgskole
Nasjonalt organ for kvalitet i utdanningen (NOKUT)
Nord universitet
Norges handelshøyskole
Norges miljø- og biovitenskapelige universitet
Norges musikkhøgskole
Norsk medisinstudentforening
Norsk studentorganisasjon
Norsk Sykepleierforbund
Norsk tjenestemannslag
NSD – Norsk senter for forskningsdata AS
NTNU
Pedagogstudentene i Utdanningsforbundet
Professor Erling Johannes Husabø, Det juridiske fakultet, UiB
Studentdemokratiet i Sørøst-Norge
Studentomboda på UiB, HVL og NHH
Studentorganisasjonen i Agder
Studenttinget på Vestlandet
Tekna – Teknisk-naturvitenskapelig forening
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitets- og høgskolerådet
VID vitenskapelige høgskole

Den 17. november 2017 ble forslaget om å endre bestemmelsen som omhandler NOKUTs oppgaver sendt på
høring. I tillegg ble det også foreslått å endre behandlingsansvarlig for nasjonal vitnemåls- og karakterportal
(Vitnemålsportalen) i universitets- og høyskoleloven og i fagsskoleloven. Forslaget om endringer i
fagskoleloven omtales nærmere i Prop.47 L (2017–2018) Lov om fagskoleutdanning (fagskoleloven).
Høringsfristen var 8. januar 2018.

Lovforslagene fra Kunnskapsdepartementet ble sendt på høring til:
Departementene
Ansgar Teologiske Høgskole
Arkitektur- og designhøgskolen i Oslo
Atlantis Medisinske Høgskole
Barrat Due musikkinstitutt
Bergen Arkitekthøgskole
Bjørknes høyskole Campus Kristiania Markedshøyskolen
Det teologiske Menighetsfakultet
Dronning Mauds Minne Høgskole for barnehagelærerutdanning
Fjellhaug Internasjonale Høgskole
Forsvarets etterretningshøgskole
Forsvarets høgskole
Handelshøyskolen BI
Høgskolen i Innlandet
Høgskolen i Molde, vitenskapelig høgskole i logistikk
Høgskolen i Oslo og Akershus

Side 68 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 13

Høgskolen i Sørøst-Norge
Høgskolen i Østfold
Høgskulen for landbruk og bygdeutvikling
Høgskulen i Volda
Høgskulen på Vestlandet
Høyskolen Diakonova
Høyskolen for Ledelse og Teologi
Krigsskolen
Kunsthøgskolen i Oslo
Lovisenberg diakonale høgskole
Luftkrigsskolen
Musikkteaterhøyskolen
NLA Høgskolen
Nord universitet
Norges Dansehøyskole
Norges handelshøyskole
Norges idrettshøgskole
Norges miljø- og biovitenskapelige universitet
Norges musikkhøgskole
Norges teknisk-naturvitenskapelige universitet
Norsk Gestaltinstitutt AS Høgskole
Politihøgskolen
Samisk høgskole
Sjøkrigsskolen
Steinerhøyskolen
Universitetet i Agder
Universitetet i Bergen
Universitetet i Oslo
Universitetet i Stavanger
Universitetet i Tromsø – Norges arktiske universitet
VID vitenskapelige høgskole
Westerdals – Oslo School of Arts Communication and Technology
Art Complexion makeup skole og kurssenter
Beverage Academy AS
Bodin videregående skole og maritime fagskole
Bårdar Akademiet Centric IT Academy AS
Chr. Thams fagskole
Det tverrfaglige kunstinstitutt i Bærum
Designinstituttet
Dykkerutdanningen ved Høgskolen i Bergen
Einar Granum kunstfagskole
Emergence School of Leadership
European Helicopter Center AS
Fabrikken Asker Kunstfagskole
Fagskole Helse og miljø
Fagskolen Aldring og helse
Fagskolen for bokbransjen
Fagskolen for bokbransjen
Fagskolen for bokbransjen
Fagskolen i Hordaland
Fagskolen i Kirkenes
Fagskolen i Kristiansand
Fagskolen i Kristiansund
Fagskolen i Troms avd. Nord-Troms videregående skole
Fagskolen i Vestfold

Side 69 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 14

Fagskolen i Østfold
Fagskolen i Ålesund
Fagskolen Innlandet
Fagskolen Innlandet
Fagskolen Oslo Akershus
Fagskolen Telemark
Fagskolen Tinius Olsen
Fagskolen Troms
Fagskulen i Sogn og Fjordane
Fashion Mode AS
eCademy AS
Folkeuniversitetets helsefagskole
Forandringsfabrikken
Fredrikstad FagAkademi AS
Frelsesarmeens offisersskole AS
Gauldal fagskole
Hadsel videregående skole og fagskole
Hald Internasjonale Senter
Haugesund Skolesenter AS
Hordaland helsefagskole
Høyskolen Kristiania – fagskolestudier
Imageakademiet
Karmsund videregående skole
Kunst og Design College
Kunstskolen i Bergen
Kunstskolen i Rogaland
Levanger Fagskole
Lofoten maritime fagskole
Luftfartsskolen AS
Lukas fagskole og kurssenter
Menighetsbibelskolen
NKI AS
Nordkapp maritime fagskole og vgs skole
Nordland fagskole i helse-og sosialfag
Norges Interiørskole AS
Noroff Fagskole AS
Norsk Fotofagskole
Norsk høgskole for helhetsterapi
Norsk jernbaneskole
NORTRAIN Norwegian Drilling Academy AS
Pilot Flight Academy AS
Skrivekunstakademiet
Stavanger offshore tekniske skole
Steinkjer fagskole
Stiftelsen Rogaland Kurs og Kompetansesenter
Stjørdal fagskole
Sørlandets fagskole
TISIP Fagskole
Tone Lise Akademiet AS
Treider Fagskoler AS
Trondheim fagskole
Tunsberg Medisinske Skole
Ytre Namdal fagskole
Ålesund kunstfagskole
CERES

Side 70 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 15

Datatilsynet
Forbrukerombudet
Forbrukerrådet
Fylkesmannen i Aust- og Vest-Agder
Fylkesmannen i Buskerud
Fylkesmannen i Finnmark
Fylkesmannen i Hedmark
Fylkesmannen i Hordaland
Fylkesmannen i Møre og Romsdal
Fylkesmannen i Nordland
Fylkesmannen i Nord-Trøndelag
Fylkesmannen i Oppland
Fylkesmannen i Oslo og Akershus
Fylkesmannen i Rogaland
Fylkesmannen i Sogn og Fjordane
Fylkesmannen i Sør-Trøndelag
Fylkesmannen i Telemark
Fylkesmannen i Troms
Fylkesmannen i Vestfold
Fylkesmannen i Østfold
Helsedirektoratet
Integrerings- og mangfoldsdirektoratet
Komité for kjønnsbalanse og mangfold i forskning
Kompetanse Norge
Kriminalomsorgsdirektoratet
Likestillings- og diskrimineringsombudet
Nasjonalt organ for kvalitet i utdanningen
Norges forskningsråd
Norsk senter for menneskerettigheter
Riksrevisjonen
Sametinget
Senter for internasjonalisering av utdanning
Statens lånekasse for utdanning
Statistisk sentralbyrå
Universell
Universitets- og høgskolerådet
Universitetssenteret på Svalbard
Utdanningsdirektoratet
Akershus fylkeskommune
Aust-Agder fylkeskommune
Buskerud fylkeskommune
Finnmark fylkeskommune
Hedmark fylkeskommune
Helse Midt-Norge RHF
Helse Nord
Helse Sør-Øst RHF
Helse Vest RHF
Hordaland fylkeskommune
Innovasjon Norge
Institutt for helhetsmedisin
Kriminalomsorgens utdanningssenter
Møre og Romsdal fylkeskommune
Nordland fylkeskommune
Nord-Trøndelag fylkeskommune
Oppland fylkeskommune

Side 71 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 16

Oslo kommune
Regelrådet for næringslivet
Rogaland fylkeskommune
Sogn og Fjordane fylkeskommune
Sør-Trøndelag fylkeskommune
Telemark fylkeskommune
Troms fylkeskommune
Vest-Agder fylkeskommune
Vestfold fylkeskommune
Østfold fylkeskommune
Akademiet for yngre forskere
Akademikerforbundet
Akademikerne
AOF Haugaland
AOF Hordaland – Sogn og Fjordane
AOF Østfold
Arbeidsgiverforeningen Spekter
Arkitektenes Fagforbund
Association of Norwegian Students Abroad
Audiografforbundet
Bibliotekarforbundet
De nasjonale forskningsetiske komiteene
Delta
Den norske forleggerforening
Den Norske Jordmorforening
Den norske legeforening
Den norske tannlegeforening
Den norske veterinærforening
Det norske Diakonforbund
Econa
Elevorganisasjonen
Fellesorganisasjonen
Forskerforbundet
Forum for fagskoler – Abelia
Hovedorganisasjonen Virke
Kristne Friskolers Forbund
KS
Landsorganisasjonen i Norge
Lærernes Yrkesforbund
Musikernes fellesorganisasjon
Nasjonalt fagskoleråd
Naturviterne
Nord studentsamskipnad
Nordland kunst- og filmfagskole
Norges arktiske studentsamskipnad
Norges Farmaceutiske Forening
Norges Ingeniør- og Teknologorganisasjon
Norges Juristforbund
Norsk barnebokinstitutt
Norsk ergoterapeutforbund
Norsk Fysioterapeutforbund
Norsk Hestesenter
Norsk Lektorlag
Norsk presseforbund
Norsk psykologforening

Side 72 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 17

Norsk Radiografforbund
Norsk studentorganisasjon
Norsk Sykepleierforbund
Norsk tjenestemannslag
Norske Fag- og Friskolers Landsforbund
Næringslivets Hovedorganisasjon
Organisasjon for norske fagskolestudenter
Parat
Presteforeningen
Rådet for offentlige fagskoler
Samfunnsviterne
Samfunnsøkonomene
Sex og politikk
Skolelederforbundet
Skolenes landsforbund
STAFO
Steinerskoleforbundet
Stipendiatorganisasjonene i Norge
Studentsamskipnaden i Agder
Ålesund og Trondheim Studentsamskipnaden i Gjøvik
Studentsamskipnaden i Indre Finnmark
Studentsamskipnaden i Innlandet
Studentsamskipnaden i Molde
Studentsamskipnaden i Oppland
Studentsamskipnaden i Oslo og Akershus
Studentsamskipnaden i Stavanger
Studentsamskipnaden i Sørøst-Norge
Studentsamskipnaden i Volda
Studentsamskipnaden i Østfold
Studentsamskipnaden i Ås
Studentsamskipnaden på Vestlandet
Studieforbundet Solidaritet
Tekna – Teknisk-naturvitenskapelig forening
UNINETT AS
Unio
Utdanningsforbundet
Yrkesorganisasjonenes Sentralforbund

Følgende høringsinstanser har uttalt at de ikke har merknader til høringsforslaget:
Forsvarsdepartementet
Helse Midt-Norge RHF
Helse- og omsorgsdepartementet
IMDI
Justis- og beredskapsdepartementet
Lovisenberg diakonale høgskole
Musikkteaterhøyskolen
Norges handelshøyskole
Politihøgskolen
Regelrådet
Samferdselsdepartementet
SIU
Statistisk sentralbyrå
Utenriksdepartementet

Følgende høringsinstanser hadde merknader til forslaget:
Akademikerne

Side 73 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 18

Forskerforbundet
Handelshøyskolen BI
Helse Vest RHF
Høgskolen i Sørøst-Norge
Høyskolen Kristiania
Kunnskapsdepartementets tjenesteorgan (tidl. Ceres)
Nasjonalt organ for kvalitet i utdanningen (NOKUT)
Nettverk for private høyskoler
NLA høgskolen
Nord universitet
Norsk studentunion
Unio
Universitetet i Oslo
Universitets- og høgskolerådet

Kapittel 3 NOKUTs myndighet og oppgaver

3.1 Gjeldende rett
Universitets- og høyskoleloven (uhl.) § 2-1 beskriver NOKUT som et «faglig uavhengig statlig

forvaltningsorgan». Forarbeidene viser til at NOKUT er underlagt departementets alminnelige
styringsmyndighet i økonomiske og administrative forhold, jf. Ot.prp.nr.79 (2003–2004) punkt 4.1.1.

I punkt 3.2.3 nedenfor gis det en nærmere redegjørelse for NOKUTs virksomhet i dag, bakgrunnen for
etableringen av NOKUT og mer om gjeldende rett.

3.1.1 Forvaltningsorganer
Forvaltningsloven § 1 definerer forvaltningsorgan som et «organ for stat eller kommune». Statlige

forvaltningsorganer er en del av staten, og er omfattet av regelverket som gjelder for statsforvaltningen for
øvrig. Forvaltningsorganer er underlagt styrings- og instruksjonsretten til overordnet forvaltningsorgan.

Alminnelig styring av et forvaltningsorgan skjer i henhold til statens økonomireglement, bestemmelser om
økonomistyring i staten, gjennom fastsettelse av mål- og resultatkrav, budsjettvedtak og tildelingsbrev med
mer. Departementet er det overordnede organet til virksomheten, og kan delegere oppgaver og myndighet til
underordnet virksomhet i tråd med alminnelige prinsipper for delegasjon. Utgangspunktet er at oppgaver kan
delegeres dersom det er forsvarlig, og dersom ikke delegasjon og instruksjon er avskåret gjennom lov. Det er
antatt at man kan delegere oppgaver og myndighet så langt det er behov for og instruksjonsretten er i behold.

Som et styringsvirkemiddel, kan både en virksomhet, enkeltoppgaver og eventuelt styrets oppgaver og
ansvar, reguleres nærmere i lov og forskrift. Også saksbehandlingsregler for virksomhetens oppgaver kan lov-
eller forskriftsfestes dersom det er behov for å fastsette særlige ordninger for enkeltoppgaver, ut over det som
følger av forvaltningsloven.

3.1.2 Internasjonale krav om uavhengighet
I 2016 ble det i forskrift fastsatt at NOKUT skal sørge for at virksomheten er i henhold til internasjonale

regler, standarder og praksis, jf. forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og
fagskoleutdanning § 1-5 første ledd. Departementet legger derfor stor vekt på at NOKUTs oppgaver knyttet til
faglig tilsyn, akkreditering og evaluering av høyere utdanning, skal tilfredsstille kravene i European Standards
and Guidelines for Quality Assurance in the European Higher Education Area (ESG). Organer som NOKUT,
med ansvar for å sikre og utvikle kvalitet, må oppfylle kravene i ESG for å være medlem i the European
Association for Quality Assurance in Higher Education (ENQA), og for å være registrert i The European

Side 74 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 19

Quality Assurance Register for Higher Education (EQAR). Oppfyllelse av kravene i ESG evalueres hvert femte
år. Neste evaluering av NOKUT ble startet opp i 2017 og gjennomføres i 2018.

Oppfyllelse av kravene i ESG forutsetter at arbeidet med oppgavene som er omfattet av regelverket er
uavhengig av departementet, utdanningsinstitusjonene og andre aktører. Hovedregelen om uavhengighet følger
av ESG punkt 3.3:

«Agencies should be independent and act autonomously. They should have full responsibility for their
operations and the outcomes of those operations without third party influence».

Veiledningen til ESG peker på at i vurderingen av organets uavhengighet, vil viktige hensyn være hvordan
uavhengigheten er ivaretatt gjennom organisering og formalisert og dokumentert gjennom for eksempel lov
eller vedtekter som fastsetter organets uavhengighet fra tredjeparter slik som høyere utdanningsinstitusjoner,
myndigheter og interesseorganisasjoner. Det fremheves også som viktig at organet utøver sine oppgaver
selvstendig og har selvstendig ansvar for vedtak uten påvirkning fra tredjeparter.

ESG gjelder i prinsippet kun for de oppgavene som faller inn under ESGs virkeområde, det vil si eksterne
kvalitetssikrings- og utviklingsaktiviteter innenfor høyere utdanning, inkludert evalueringer. ESG er ikke til
hinder for at et kvalitetssikringsorgan også kan ha andre oppgaver. Dersom et kvalitetssikringsorgan har andre
oppgaver enn de som omfattes av ESG, må det være transparent hva som er organets uavhengige oppgaver, og
hva som er ordinære forvaltningsoppgaver.

Kvalitetssikringsorganene i Europa er svært ulike både med hensyn til størrelse og organisering, og det finnes
følgelig ikke noe fasitsvar på hvordan man fastslår uavhengighet. Det avhenger av forvaltningstradisjon og
forvaltningspraksis i de enkelte land. Det er vanlig at organisatorisk uavhengighet sikres gjennom en
kombinasjon av lovgivning eller annen type regulering, og styringsform. Den vanlige styringsformen er at
organene ledes av et styre som sikrer distanse til overordnet myndighet, men det finnes unntak.

NOKUT er ett av få organer som har en portefølje som favner vesentlig videre enn kvalitetssikring og
kvalitetsutvikling av høyere utdanning. Andre kvalitetssikringsorganer med en lignende portefølje som
NOKUT, finnes i Irland, Litauen og Kroatia. I disse landene er kvalitetssikringsorganene, i likhet med
NOKUT, både nasjonale kvalitetssikringsorganer og nasjonale kontorer for godkjenning av og informasjon om
utenlandsk utdanning og kompetanse. Som NOKUT har de også et styre som øverste beslutningsmyndighet og
uavhengighet regulert i lovs form. Et annet eksempel på et kvalitetssikringsorgan med bred oppgaveportefølje
er det svenske Universitetskanslerämbetet (UKÄ). UKÄ har både faglige og juridiske tilsynsoppgaver og et
bredt ansvar for å forvalte kunnskapsgrunnlaget om høyere utdanning i Sverige. UKÄ har ikke styre, men en
generaldirektør som øverste beslutningsmyndighet. I Sverige er det en annen forvaltningstradisjon enn i Norge.
I den svenske grunnloven er en minister avskåret fra å instruere underliggende forvaltningsorganer i
behandlingen av enkeltsaker.

3.2 Høringsforslaget

3.2.1 Omorganiseringen av kunnskapsforvaltningen
Regjeringen har satt i gang en rekke reformer for å gi bedre tjenester ved å avbyråkratisere og effektivisere

det offentlige Norge. Som ledd i dette gjennomføres det en omorganisering av den sentrale forvaltningen under
Kunnskapsdepartementet. Som nevnt innledningsvis i kapittel 1 ønsker departementet i den forbindelse å
overføre oppgaver og ansvar til NOKUT. Dette er oppgaver som i dag gjøres av departementet, men som vil ha
faglige synergier med NOKUTs eksisterende oppgaveportefølje og dermed styrke NOKUTs virksomhet,
kunnskapsgrunnlag og evne til å sikre, utvikle og dokumentere kvalitet i utdanningen.

En forutsetning for at departementet skal kunne delegere flere forvaltningsoppgaver til NOKUT er at
statsråden i Kunnskapsdepartementet kan ivareta sitt konstitusjonelle ansvar for disse oppgavene gjennom
mulighet for styring. På bakgrunn av dette viste departementet i høringsnotatet til at bestemmelsen om NOKUT
i universitets- og høyskoleloven (uhl.) § 2-1 må justeres. Departementet viste til at dette må gjøres på en måte
som ikke rokker ved NOKUTs uavhengighet i de lovpålagte oppgavene med akkreditering, evaluering og tilsyn

Side 75 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 20

med norske utdanninger og institusjoner samt generell godkjenning av utenlandsk utdanning, jf. uhl. §§ 2-1
tredje og fjerde ledd og 3-4.

Departementet la derfor i høringsnotatet vekt på å tydeliggjøre at NOKUT har en todelt oppgaveportefølje
med både oppgaver NOKUT ikke kan gis pålegg eller instruks om, samt ordinære forvaltningsoppgaver.
Departementet viste til at dette skal legge til rette for overføring av oppgaver fra departementet, samtidig som
den nødvendige uavhengigheten sikres et sterkt og tydelig vern gjennom loven.

3.2.2 Statsrådens konstitusjonelle ansvar for forvaltningsoppgaver
Statsråden i Kunnskapsdepartementet vil være konstitusjonelt ansvarlig for ordinære forvaltningsoppgaver

også etter at de er overført til NOKUT, og må kunne ivareta dette ansvaret.

I dag følger det av uhl. § 2-1 at NOKUT er et faglig uavhengig statlig forvaltningsorgan. Bestemmelsens
forarbeider viser til at NOKUT er underlagt departementets alminnelige styringsmyndighet i økonomiske og
administrative forhold, men understreker at departementet ikke kan gi NOKUT pålegg om den faglige
virksomheten utover det som er hjemlet i lov eller forskrift, jf. Ot.prp.nr.79 (2003–2004).

Departementet viste i høringsnotatet til at dette gir en uklar beskrivelse av de områder der NOKUT, som et
statlig forvaltningsorgan, er omfattet av departementets alminnelige styringsmyndighet, og på hvilke områder
NOKUT er formelt og reelt uavhengig. For å klargjøre dette må bestemmelsen om NOKUT i uhl. § 2-1
justeres.

3.2.3 NOKUT

Om NOKUT

NOKUT ble opprettet 1. januar 2003. Dette var del av oppfølgingen av NOU 2000:14 Frihet med ansvar –
Om høgre utdanning og forskning i Norge, der et utvalg forslo at det skulle etableres et uavhengig fagorgan
med hovedoppgave å evaluere utdanninger og institusjoner innenfor høyere utdanning. I tillegg skulle organet
foreta akkrediteringer av utdanninger og høyere utdanningsinstitusjoner. Utvalget foreslo også at organet skulle
ha oppgaver knyttet til godkjenning av utenlandsk høyere utdanning.

Ved opprettelsen ble det slått fast at NOKUT «treffer sine avgjørelser uavhengig av både departementet og
utdanningsinstitusjoner», jf. Ot.prp.nr.40 (2001–2002) punkt 12.1.3. Det ble lagt til grunn at organet ikke kunne
instrueres av departementet ut over det som fastsettes i lov eller forskrift. Proposisjonen viser videre til at
departementet kan fastsette at det skal foretas bestemte evalueringer når dette er ønskelig av
utdanningspolitiske grunner, men at departementet ikke kan gi instrukser om de faglige elementene i bestilte
evalueringer.

Uhl. § 2-1 beskriver i dag NOKUT som et «faglig uavhengig statlig forvaltningsorgan». Forarbeidene til
loven viser til at NOKUT er underlagt departementets alminnelige styringsmyndighet i økonomiske og
administrative forhold, jf. Ot.prp.nr.79 (2003–2004) punkt 4.1.1.

Ved opprettelsen hadde NOKUT hovedsakelig oppgaver innen akkreditering av institusjoner og studietilbud,
revidering av akkreditering, evaluering av institusjonenes systemer for kvalitetssikring samt godkjenning av
utenlandsk høyere utdanning. Senere har NOKUT fått tilsvarende ansvar og oppgaver for fagskoleutdanning.

Uhl. § 2-1 ble endret i 2009 i etterkant av en internasjonal evaluering av NOKUTs rolle i det norske
utdanningssystemet, jf. Ot.prp.nr.71 (2008–2009). NOKUTs tilsynsrolle og ansvar ble presisert, og det ble
understreket at NOKUT også kunne benytte seg av andre, mindre inngripende virkemidler enn full revidering
av akkreditering i sitt tilsynsoppdrag. Ved denne lovendringen ble også NOKUTs ansvar for å bidra til
kvalitetsutviklingen ved institusjonene tydeliggjort. NOKUT har over tid også fått oppgaver som bærer mer
preg av forvaltningsoppgaver, f.eks. å gjennomføre nasjonale deleksamener.

Som følge av at mandatet og oppgaveporteføljen gjennom årene har blitt utvidet, har NOKUT bygd opp en
betydelig analysefunksjon og bred kompetanse knyttet både til norsk høyere utdanning og fagskoleutdanning,

Side 76 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 21

og til utenlandsk utdanning og kvalifikasjoner. NOKUT er sammen med Norges forskningsråd en sentral
rådgiver for regjeringen og departementene i utdannings- og forskningspolitiske spørsmål. I egenskap av å være
forvaltningsorgan, har NOKUT som følge av utviklingen også gradvis fått flere forvaltningsoppgaver, som står
i sammenheng med og understøtter den øvrige virksomheten, jf. bl.a. Ot.prp.nr.71 (2008–2009). NOKUT
fremstår i dag som et forvaltningsorgan med bred og solid kompetanse. Det er derfor viktig for departementet at
NOKUT fortsetter å være en sentral aktør, også i en omorganisert kunnskapsforvaltning med større og færre
aktører.

Krav til uavhengighet

NOKUTs faglige uavhengighet har vært hjemlet i lov helt fra NOKUT ble opprettet i 2003. Den faglige
uavhengigheten ble tatt inn i den tidligere universitetsloven i 2002, jf. Ot.prp.nr.40 (2001–2002), og videreført i
universitets- og høyskoleloven fra 2005. Ved høringen av forslagene i Ot.prp.nr.40 (2001–2002) understreket
flere av høringsinstansene viktigheten av at NOKUT måtte bli reelt uavhengig. Når universiteter og høyskoler
fikk større faglige fullmakter i lovverket, var etableringen av det faglig uavhengige NOKUT viktig for å
balansere forholdet mellom de autonome utdanningsinstitusjonene på den ene siden og departementet som
overordnet myndighet på den andre. Det er viktig for legitimiteten til NOKUTs beslutninger og råd at verken
departementet eller andre griper inn i NOKUTs vurderinger.

At faglig tilsyn og akkreditering av høyere utdanning skal være uavhengig, og operere på fritt grunnlag uten
innblanding fra tredjepart, har senere også blitt et internasjonalt krav. Disse kravene er uttrykt i European
Standards and Guidelines for Quality Assurance in the European Higher Education Area (ESG). Norge har
gjennom Bolognaprosessen vært en pådriver for harmonisering og utvikling av felles retningslinjer for høyere
utdanning i Europa. Det er derfor viktig at NOKUTs virksomhet skal tilfredsstille kravene i ESG.
Tydeliggjøringen av at NOKUT også skal kunne ha ordinære forvaltningsoppgaver underlagt alminnelig
styringsmyndighet fra departementet, må derfor ta hensyn til ESG.

3.3 Høringsinstansenes uttalelser
Akademikerne, Forskerforbundet, Handelshøyskolen BI, Helse Vest RHF, Høgskolen i Sørøst-Norge,

Høyskolen Kristiania, Nasjonalt organ for kvalitet i utdanningen (NOKUT), Nettverk for private høyskoler,
NLA høgskolen, Nord universitet, Norsk studentorganisasjon, Unio, Universitetet i Oslo og Universitets- og
høgskolerådet støtter forslaget. Flere av høringsinstansene som støtter forslaget peker på viktigheten av at
reguleringen av de uavhengige oppgavene gjennomføres slik at NOKUT godkjennes etter ESG.

Høyskolen Kristiania viser til forslaget om å delegere tilsynet med høyskolers og fagskolers bruk av
økonomisk tilskudd fra staten til NOKUT.

«NOKUTs opprinnelige oppgaver har vært tilsyn av høyskoler og fagskolers faglige tilbud, uavhengig av
økonomisk situasjon. I denne rollen har NOKUT vært faglig uavhengig. Med forslaget om at NOKUT i tillegg
til å føre tilsyn med faglige tilbud også skal ha tilsyn med bruk av økonomisk statsstøtte er det uklart for
Høyskolen Kristiania hvorvidt den faglige uavhengigheten forblir uberørt. Videre fremkommer det i
høringsbrevet at de forslåtte oppgavene er direkte underlagt statsråden. Høyskolen Kristiania stiller spørsmål
hvordan de foreslåtte oppgavene, samt den direkte forbindelsen til statsråden vil påvirke NOKUTs faglige
uavhengighet. Hvor mye hensyn skal tilsyn med faglige forhold måtte ta til blant annet økonomiske forhold?
Dette grensesnittet er noe vi mener bør adresseres ytterligere.

Likevel ser Høyskolen Kristiania at en forankring av forvaltningsoppgaver innen høyere utdanning fra
Kunnskapsdepartementet hos et allerede etablert organ som formålstjenlig. Dette forhindrer en økning i unødig
byråkrati. Så fremt grensesnittene mellom de nye forvaltningsoppgaver, som for eksempel økonomisk tilsyn, og
de tradisjonelle oppgavene underlagt NOKUT tydeliggjøres bør forvaltningsorganet kunne organisere seg rundt
de forslåtte endringene. Det er viktig for oss at Kunnskapsdepartementet balanserer omfanget delegering av
forvaltningsoppgaver opp imot den faglige uavhengigheten til NOKUT.»

Høyskolen skriver også at høringsbrevet tolkes slik at Kunnskapsdepartementet fremdeles vil være
økonomisk ansvarlig for offentlige institusjoner og private institusjoner med statsstøtte. «Høyskolen Kristiania

Side 77 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 22

mener at det kan være uheldig om departementet mister sitt innblikk i de økonomiske forholdene for private
institusjoner som mottar statsstøtte.»

Handelshøyskolen BI (BI) skriver at det er viktig at NOKUT beholder sin autonomi med hensyn til
akkreditering av institusjoner og studietilbud, evaluering av kvalitetssikring, godkjenning av utenlandsk
utdanning, samt tilsvarende ansvar og oppgaver for fagskoleutdanning. «Vi vil også peke på at det nasjonale
akkrediteringsorganets uavhengighet er en betingelse for å kunne delta i det europeiske samarbeidet på dette
feltet.»

BI viser også til at:

«I merknadene til forslaget om endringer av Universitets- og høyskoleloven § 2-1 er NOKUTs uavhengighet i
forhold til oppgavene listet under 3. og 4. ledd presisert, men ikke annet ledd. Vi er derfor bekymret for at det
kan sås tvil om uavhengigheten når det gjelder NOKUTs virksomhet med å føre tilsyn med kvaliteten i høyere
utdanning og fagskoleutdanning m.m. som omtalt i annet ledd. Bl anbefaler at det i merknadene til loven
presiseres at NOKUTs uavhengighet også omfatter oppgavene listet under annet ledd.»

Universitetet i Oslo mener det er positivt at departementet klargjør sin egen oppgaveportefølje. Videre peker
universitetet på at det er viktig at endringene ikke fører til uklarhet om roller, og at det ut ifra den foreslåtte
lovteksten er vanskelig å se konkret hvilke oppgaver departementet vil overføre til NOKUT.

Norsk studentorganisasjon (NSO) støtter forslaget. NSO mener det er positivt å tydeliggjøre NOKUT sin
rolle som forvaltningsorgan, og understreker viktigheten av at politisk styring av NOKUT skjer uten å komme i
konflikt med NOKUTs uavhengige stilling som tilsynsorgan.

Forskerforbundet mener blant annet at:

«[...] NOKUT skal spille en viktig rolle for kvalitetsutviklingen i norsk høyere utdanning og at det er helt
vesentlig å ivareta tillit og legitimitet tilknyttet akkrediterings- og tilsynsvirksomheten. Det forutsetter at
NOKUTs rolle som faglig uavhengig organ er udiskutabel. Forskerforbundet bifaller at
Kunnskapsdepartementet understreker betydningen av den faglige uavhengigheten i høringen.»

Videre viser Forskerforbundet bl.a til at NOKUT gjennom sitt tilsynsarbeid må ivareta behovet for variasjon i
høyere utdanning og gi rom for ulikhet i hva som kjennetegner kvalitet.

Universitets- og høgskolerådet viser blant annet til at:

«Teksten i § 2-1, 3.og 4. ledd er ikke endret. Endringen i første ledd gjør imidlertid at paragrafen fremstår
som noe uklar. Når NOKUT både skal ha oppgaver som statlig forvaltningsorgan og samtidig være uavhengig i
tilsyns- og kvalitetsutviklingsarbeidet, bør dette fremkomme tydeligere enn det gjøres i det fremlagte forslaget.
Som eksempel vises det til 4. ledd, som er ett av leddene der NOKUTs uavhengige oppgaver presenteres, der
det beskrives at «Departementet kan pålegge NOKUT ... » De faktiske konsekvensene for UH-sektoren vil
være avhengig av hvilke oppgaver Kunnskapsdepartementet velger å delegere til NOKUT.»

NOKUT mener at lovforslaget legger godt til rette for overføring av relevante oppgaver, samtidig som
NOKUT fortsatt sikres full faglig uavhengighet i lovpålagte oppgaver med akkreditering og tilsyn med norsk
utdanning og godkjenning av utenlandsk utdanning. NOKUT vurderer at:

«[O]verføring av noen flere oppgaver knyttet til faglig regelverk og analyse vil styrke NOKUT som
myndighets- og fagorgan med en tydelig profil knyttet til hhv. i) regelverk, godkjenning og tilsyn, og ii)
dokumentasjon, analyse og informasjon om kvalitetstilstanden i norsk høyere utdanning og fagskoleutdanning.
Det er særlig i skjæringsfeltet mellom disse to oppgavetypene at NOKUT gjennom årene har bygd opp
kompetanse og har sin styrke som bidragsyter til å utvikle kvaliteten i sektorene.»

NOKUT skriver videre at:

«NOKUT oppfatter at departementet er opptatt av å hegne om NOKUTs uavhengighet, og at man i den
forbindelse har gjort en grundig vurdering av lovforslaget opp mot de europeiske kravene om faglig
uavhengighet for kvalitetssikringsorganer (ESG). [...] Det er videre positivt at departementet er opptatt av
faglig uavhengighet både i de oppgaver hvor det europeiske regelverket krever det, og i ordinære
forvaltningsoppgaver hvor departementet har alminnelig instruksjonsrett. Her slår departementet fast at det ikke
skal påvirke NOKUTs arbeidsmetoder, vurderinger og konklusjoner, og at det skal være åpenhet om NOKUTs
råd, konklusjoner og vedtak.»

Side 78 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 23

For øvrig peker NOKUT på betydningen av at nye forvaltningsoppgaver som legges til NOKUT, kommer
med tilstrekkelig finansiering.

3.4 Departementets vurdering
Som ledd i omorganiseringen av kunnskapsforvaltningen, mener departementet som nevnt at det er

hensiktsmessig å kunne overføre ansvar for flere forvaltningsoppgaver til NOKUT. NOKUT har selv pekt på at
dette kan være formålstjenlig for oppgaver hvor det i dag er overlapp mellom departementets og NOKUTs
aktivitet. Eksempler på områder der det vil være aktuelt å delegere mer ansvar til NOKUT er
regelverksforvaltning og tilsyn, utarbeidelse av kunnskapsgrunnlag og koordineringsoppgaver for eksempel ved
utarbeidelse av nasjonale strategier og handlingsplaner.

Statsråden i Kunnskapsdepartementet vil være konstitusjonelt ansvarlig for ordinære forvaltningsoppgaver
også etter at de er overført til NOKUT, og må kunne ivareta dette ansvaret gjennom en ubrutt styringslinje.
Dagens lovformulering om at NOKUT er et faglig uavhengig statlig forvaltningsorgan vil i en slik
sammenheng gi uklarhet om hvilke deler av NOKUTs virksomhet som er omfattet av styringslinjen.
Departementet mener derfor at loven bør endres slik at det tydeligere kommer frem hvilke deler av NOKUTs
virksomhet som er omfattet av departementets styringsmyndighet og konstitusjonelle ansvar, og hvilke deler
som ikke er omfattet av dette ansvaret.

Et eksempel på en oppgave som det kan være aktuelt å overføre til NOKUT, er tilsyn med private høyskolers
og fagskolers bruk av økonomiske tilskudd fra staten. Som Høyskolen Kristiania peker på, skal dette ikke gi
staten dårligere innblikk i de økonomiske forholdene for private institusjoner, snarere tvert imot. Departementet
legger til grunn at ny organisering og nytt regelverk for bruk av og tilsyn med tilskudd vil gi departementet
bedre oversikt og beslutningsgrunnlag. For denne typen tilsyn må departementet, i motsetning til det som er
tilfelle med NOKUTs faglige tilsyn med institusjonenes kvalitetsarbeid og akkrediteringer, ha mulighet til å
pålegge NOKUT å initiere aktivitet. Departementet understreker at det er muligheten til initiering av, og
prioritering mellom, ulike forvaltningsoppdrag som er viktig å få tydeligere reflektert i regelverket.
Departementet ønsker ikke å påvirke NOKUTs arbeidsmetoder, vurderinger, konklusjoner og vedtak.
Departementet legger opp til at forvaltningsoppdrag skal gis gjennom tildelings- eller oppdragsbrev eller på
annen egnet måte, og at det skal være åpenhet om hvilke oppgaver som legges til NOKUT, og hva som er
NOKUTs råd, konklusjoner og vedtak. NOKUT har ansvar for å gjennomføre slike oppgaver i samsvar med
tildelingsbrev og andre føringer.

Forslaget til endring i uhl. § 2-1 første ledd vil synliggjøre departementets adgang til å gi NOKUT
forvaltningsoppgaver uten tap av nødvendig styringsmyndighet, samtidig som NOKUTs uavhengighet på
nødvendige områder videreføres. Forslaget tydeliggjør at NOKUT har en todelt oppgaveportefølje med både
ordinære forvaltningsoppgaver og oppgaver som ligger utenfor departementets instruksjonsmyndighet og
ansvar.

For departementet er det helt sentralt at det ikke skal herske tvil om NOKUTs uavhengighet i de lovpålagte
oppgavene akkreditering, evaluering og faglig tilsyn med norske utdanninger og institusjoner, samt
behandlingen av enkeltsaker om generell godkjenning av utenlandsk høyere utdanning. Uavhengigheten
innebærer at departementet verken kan påvirke NOKUTs igangsetting eller gjennomføring av, eller
konklusjoner og vedtak i, disse sakene. Uavhengigheten omfatter også NOKUTs faglige og fagpolitiske
rådgivning på feltet. Departementet mener at den justerte bestemmelsen fortsatt vil sikre at sektoren og
samfunnet generelt kan ha tillit til at NOKUT er uavhengig i utførelsen av oppgaver som omtales i uhl. § 2-1
tredje og fjerde ledd. Handelshøyskolen BI viser til at departementets forslag ikke innebærer at § 2-1 annet ledd
nevnes som oppgaver der NOKUT er faglig uavhengig. Departementet viser i den sammenheng til at § 2-1
annet ledd er en angivelse av NOKUTs formål, og at oppgavene er nevnt i § 2-1 tredje og fjerde ledd.

Som også flere av høringsinstansene peker på, mener departementet det er helt sentralt at NOKUTs
virksomhet også etter endringene er i samsvar med European Standards and Guidelines for Quality Assurance
in the European Higher Education Area (ESG). Departementet har vurdert den foreslåtte lovjusteringen opp
mot kravene og retningslinjene i ESG. I denne sammenheng er det i tillegg til videreføringen av NOKUTs
uavhengighet i alle oppgaver som omfattes av ESG, et poeng at NOKUT fortsatt vil ha et styre med det
overordnede ansvaret for hele NOKUTs virksomhet, jf. uhl. § 2-2. Departementet mener derfor at NOKUT vil

Side 79 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 24

oppfylle alle krav til uavhengighet beskrevet over. I en evaluering av om NOKUT oppfyller kravene i ESG, vil
man imidlertid også se på hvordan uavhengigheten virker i praksis. For å sikre at NOKUT kan opptre reelt
uavhengig i sakene som fordrer dette, må departementet derfor påse at oppgaver som pålegges NOKUT, ikke
svekker NOKUTs mulighet til å gjennomføre sine lovpålagte oppgaver på en forsvarlig måte. Styring og
finansiering av forvaltningsoppgavene må følgelig skje på en måte som ikke virker begrensende på NOKUTs
uavhengighet i de sakene som krever dette.

Forslaget til endring i uhl. § 2-1 første ledd endrer ikke vesentlig på dagens situasjon og viderefører fullt og
helt NOKUTs uavhengighet på de områdene som krever dette. Departementet har merket seg at blant annet
Universitets- og høgskolerådet mener at lovteksten på noen områder kan være noe uklar, men legger til grunn at
det er hensiktsmessig å gjøre minst mulig endringer.

Departementet foreslår å endre uhl. § 2-1 første ledd slik at NOKUT beskrives som et statlig
forvaltningsorgan, som er faglig uavhengig i oppgavene nevnt i uhl. § 2-1 tredje og fjerde ledd. Departementet
foreslår ikke endringer i bestemmelsen om styret for NOKUT, jf. uhl. § 2-2.

Det vises til lovforslaget § 2-1 første ledd.

Kapittel 4 Eksamen

4.1 Innledning
Kunnskapsdepartementet viste i høringsnotatet til at departementet over tid har fått tilbakemeldinger på at

reglene knyttet til eksamen og klage på karakterer først og fremst er utformet med tanke på tradisjonell
skoleeksamen. Det er blitt vist til at dagens klageregler fører til at det brukes mye tid på klagesensur, og at dette
er til hinder for varierte vurderingsformer som vil bidra til at studenten blir prøvet i hele læringsutbyttet og får
hyppige tilbakemeldinger. Departementet viste til at det i denne omgang ikke var anledning til å foreta en
helhetlig gjennomgang av alle reglene om eksamen og klage, men departementet understreket at
utdanningsinstitusjonene bør bruke det handlingsrommet som allerede ligger i loven.

Enkelte høringsinstanser har vist til at innføringen av «blind sensur» som eneste tillatte klagesensurordning
høsten 2014, forsterket svakhetene ved sensurordningen i universitets- og høyskolesektoren. Konsekvensene av
«blind sensur» oppfattes å ha resultert i dårligere klagebehandling. En rekke høringsinstanser har også pekt på
at sensureringen ble dårligere da kravet om to sensorer ble tatt ut av loven i forbindelse med Kvalitetsreformen,
og at det heller ikke er krav om ekstern sensurering ved eksamen i lavere grad.

Departementet presiserer at selv om det ikke lenger er et krav i loven om to sensorer ved sensurering av
eksamen i lavere grad, er det ingen hindringer i lovverket for at dette gjeninnføres av utdanningsinstitusjonene
hvis dagens sensurordning oppfattes som lite tilfredsstillende. Det er heller ingen hindringer i lovverket for å la
eksamensbesvarelsen vurderes av eksterne sensorer. Utdanningsinstitusjonene står med andre ord ganske fritt
til å gjeninnføre en del av det som høringsinstansene har pekt på som problematisk ved dagens
lovbestemmelser om eksamen og sensur.

Departementet har merket seg at flere høringsinstanser ønsker en bredere gjennomgang av reglene om
eksamen og klage. Departementet viser i den sammenheng til at regjeringen har besluttet å foreta en helhetlig
gjennomgang og revisjon av regelverket som gjelder for universiteter og høyskoler, jf. nærmere omtale av dette
i kapittel 1. Ved en slik gjennomgang vil også lovens bestemmelser om eksamen og klage bli vurdert.

4.2 Sensorveiledning

4.2.1 Gjeldende rett
Universiteter og høyskoler skal etter universitets- og høyskoleloven (uhl.) § 3-9 første ledd sørge for at

studentenes kunnskaper og ferdigheter blir prøvet og vurdert på en upartisk og faglig betryggende måte. I
forbindelse med innføring av regelen om blind sensur i uhl. § 5-3 fjerde ledd i 2014, jf. Prop.59 L (2013–2014)

Side 80 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 25

Endringer i universitets- og høyskoleloven, viste departementet til at selv om det var klare fordeler med
sensorveiledninger, ville departementet på det tidspunktet ikke foreslå at det skulle være et obligatorisk krav i
loven om dette. I dag er det derfor valgfritt for utdanningsinstitusjonene å utarbeide skriftlige
sensorveiledninger. Der hvor det er utarbeidet sensorveiledning, skal den være tilgjengelig for studentene etter
at karakter er fastsatt, jf. uhl. § 5-3 tredje ledd. En eventuell sensorveiledning skal også være tilgjengelig for ny
sensor i forbindelse med klage over karaktersettingen.

4.2.2 Høringsforslaget
Det ble i høringsnotatet blant annet vist til at utdanningsinstitusjonene har hatt stor frihet til å utforme et

regelverk for eksamensavleggelse og sensur, herunder at det har vært opp til institusjonene å bestemme om det
skulle utarbeides sensurveiledning til den enkelte eksamen.

Universitets- og høgskolerådet (UHR) har som oppgave å bidra til bedre samordning av karakterbruken i
universitets- og høyskolesektoren. UHR er et samarbeidsorgan for norske universiteter og høyskoler og
arbeider med forsknings- og høyere utdanningspolitikk, og koordinering og arbeidsdeling innenfor universitets-
og høyskolesektoren både på nasjonalt og internasjonalt nivå. Samarbeidet i Universitets- og høgskolerådet
griper ikke inn i institusjonenes myndighetsområde slik dette er fastlagt i lov og reglement. Vedtak i
styringsorganer og utvalg er derfor kun rådgivende for medlemsinstitusjonene.

Som ledd i oppfølgingen av Senter for økonomisk forsknings (SØF) rapport nr. 03/13, Karakterbruk og
kvalitet i høyere utdanning, nedsatte Utdanningsutvalget i UHR en arbeidsgruppe som skulle vurdere
sensorordningene i høyere utdanning. Denne arbeidsgruppens rapport ble sendt på høring i sektoren, og på
bakgrunn av dette vedtok UHR i 2015 Veiledende retningslinjer for sensur. Én av anbefalingene var at det bør
utarbeides sensorveiledning til hver eksamen. Mange av utdanningsinstitusjonene følger allerede denne
anbefalingen for enkelte eksamener.

Det ble videre i høringsnotatet vist til at det i Meld.St.16 (2016–2017) Kultur for kvalitet i høyere utdanning
(Kvalitetsmeldingen) ble fremhevet at gode ordninger for sensur er nødvendig for en rettferdig karaktersetting
og dermed for studentenes rettssikkerhet. Sensuren må organiseres på en måte som bidrar til å sikre
utdanningskvaliteten og som inngir tillit både hos studentene og mottakerne av kandidatene. Det er også viktig
med åpenhet og innsyn rundt sensurordningen. Dette prinsippet er presisert i uhl. § 3-9 ved at det «skal være
ekstern evaluering av vurderingen eller vurderingsordningene».

I Kvalitetsmeldingen står det blant annet:

«Utfyllende veiledning til sensorene er et viktig virkemiddel for å ivareta studentenes rettssikkerhet.
Systematisk bruk av sensorveiledninger vil bidra til bedre kvalitetssikring av det fastsatte læringsutbyttet og til
å redusere ulikhet i sensur mellom sensorer. De første rapportene fra nasjonal deleksamen viser at nettopp gode
sensorveiledninger er ett av de viktigste suksesskriteriene for prosjektet så langt. Det har bidratt til godt
omforente sensorkorps. Mer og bedre veiledning til sensorene vil dessuten sikre mer ensartet vurdering av
eksamensoppgavene, såvel mellom de ulike sensorene i førstegangssensuren som mellom sensorene i
førstegangs- og klagesensuren. Sensorveiledning kan videre bidra til kvalitetsutvikling og evaluering av
studieprogrammer, og må sammenholdes med læringsutbyttebeskrivelser, undervisnings- og læringsaktiviteter
og avsluttende vurderinger. [...] På bakgrunn av UHRs retningslinjer og erfaringene med nasjonal deleksamen
mener regjeringen at det er viktig at det utarbeides sensorveiledninger for hver enkelt eksamen.
Sensorveiledningene skal utfylle studieplanen og være til hjelp i sensors vurderingsarbeid. De sikrer at ulike
sensorer legger de samme kriteriene og retningslinjene til grunn for vurderingen, og at vurderingen gjøres opp
mot det fastsatte læringsutbyttet for emnet og studieprogrammet.»

I høringsnotatet foreslo departementet derfor å innføre krav i loven om obligatorisk sensorveiledning ved alle
eksamener.

4.2.3 Høringsinstansenes uttalelser
Den norske tannlegeforening, Dronning Mauds Minne – Høgskole for barnehagelærerutdanning, Høgskolen

i Innlandet, Høgskolen Kristiania, Høgskolen i Oslo og Akershus, Høgskolen i Sørøst-Norge, Høgskolen på

Side 81 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 26

Vestlandet, Høgskolen i Østfold, Juristforbundets universitets- og høyskoleforening, Lovisenberg diakonale
høgskole, Nord universitet, Norges handelshøyskole, Norges miljø- og biovitenskapelige universitet, Norges
teknisk-naturvitenskapelige universitet, Norsk medisinstudentforening, Norsk studentorganisasjon, Norsk
sykepleierforbund, Politihøgskolen, Studentdemokratiet i Sørøst-Norge, Studentombudene ved Universitetet i
Bergen, Høgskolen på Vestlandet og Norges handelshøyskole, Studentorganisasjonen i Agder, Studenttinget på
Vestlandet, Universitetet i Agder, Universitetet i Oslo og Universitetet i Tromsø – Norges arktiske universitet
støtter kravet om sensorveiledninger.

Den norske tannlegeforening viser til at det er viktig at det arrangeres sensormøter for å sikre at sensorene
vektlegger det samme i sensuren.

Norsk medisinstudentforening skriver at forslaget ikke er tilstrekkelig for å sikre studentenes rettssikkerhet.

«Ved muntlig eksaminasjon/eksaminasjon av gjennomføring av prosedyrer/undersøkelser er
hovedutfordringene som studentene opplever i dag at studentens gjennomføring ikke kan etterprøves. I
realiteten har ikke studenten anledning til å klage på sensur ved slike eksaminasjoner. For å ta tak i dette, ber vi
departementet utrede om videoopptak av eksamen kan være et virkemiddel».

Høgskolen i Østfold peker på at

«[S]elv om dette trolig bidrar til å begrense større faglige variasjoner ved sensurering er det høgskolens
erfaring at det også der det foreligger sensorveiledninger oppstår avvik ved karakterfastsettelsen mellom
sensorene».

Høgskolen i Oslo og Akershus viser til at:

«Teksten i den foreslåtte bestemmelsen oppfattes imidlertid noe uklar, i og med at begrepet eksamen ikke er
klart definert. HiOA stiller spørsmål ved behovet for å fastsette krav om sensorveileding i to ulike
bestemmelser, og foreslår at krav til skriftlighet tas inn i § 3-9 annet ledd, dersom det skal gjelde alle
sensorveiledninger, og at § 5-3 tredje ledd kun omhandler tilgjengelighet, slik det er i nåværende
bestemmelse.»

Universitetet i Oslo har innspill til hvordan kravet om sensorveiledning bør forstås.

«UiO leser forslaget slik at det skal utarbeides sensorveiledninger på alle typer eksamener, både skriftlige,
muntlige, praktiske og kliniske. Dette framkommer ikke eksplisitt i departementets kommentarer til forslaget,
men kan gjerne inkluderes.

Forslagets ordlyd kan indikerer at det skal utarbeides en særskilt sensorveiledning til hver enkelt eksamen.
Sensorveiledninger kan imidlertid også gjelde for grupper av emner eller eksamener. De kan for eksempel
gjelde det samme emnet i flere semestre, alle emner av samme type i et fag eller alle emner på et bestemt nivå i
et fag. [...] Sensorveiledninger må kunne ha ulik innretning og ulik omfang avhengig av de enkelte fagenes
tradisjoner og egenart. En sensorveiledning kan både være et dokument som angir generelle retningslinjer for
hvordan besvarelser skal vurderes, eller de kan i større grad inneholde også rettenøkler, fasiter eller
eksamensbesvarelser. [...] Ved UiO oppstår det jevnlig diskusjoner om offentliggjøring av sensorveiledninger.
Hovedregelen er at sensorveiledninger gjøres kjent for studentene etter at sensuren er avsluttet, og så tolker vi
bestemmelsen slik at offentliggjøring kan gjøres tidligere dersom sensorveiledningens innretning tilsier at dette
er mulig.»

Studenttinget på Vestlandet peker på at forslaget forhåpentligvis er et skritt i retning av automatisk
begrunnelse. Studenttinget viser til at det i tillegg til sensorveiledninger også bør gjennomføres nivåkontroll
som ny sensor ved klagesensur også får tilgang til.

«Studenttinget ber om at nivåkontroll også lovfestes slik at rettssikkerheten til studentene styrkes ytterligere.»

Norges teknisk-naturvitenskapelige universitet ber om at «[d]et bør brukes samme formulering i de to
bestemmelsene. I § 3-9 brukes «det skal utarbeides», i § 5-3 står «det skal gis».

Høyskolen Kristiania er av den oppfatning at:

[D]et er behov for klargjøring av hvor lenge sensorveiledninger skal være tilgjengelig og hvordan de skal
tilgjengeliggjøres. Det er ønskelig å poengtere dette da vår erfaring er at fagpersoner etter en periode (over år)
kan ønske å gjenbruke spørsmålsformuleringen gitt i tidligere oppgaver, spesielt i multiple choice-oppgaver.

Side 82 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 27

Videre ser vi det som en fordel at det tydeliggjøres at institusjonen selv bestemmer hvordan og hvor lenge disse
skal gjøres tilgjengelig.»

Studentombudene ved Universitetet i Bergen, Høgskolen på Vestlandet og Norges handelshøyskole skriver
at:

«Som studentombod møter me studentar som er misnøgde med måten dei har blitt handsama på og opplever
at rettstryggleiken deira ikkje er tilstrekkeleg teken vare på. Slik me ser det vil dei føreslege endringane vera
sentrale for å styrka rettstryggleiken til studentar ved norske institusjonar, særleg når det kjem til å kunne
føresjå utfallet og unngå langvarige klageprosessar knytt til sensur.»

NOKUT skriver blant annet at det er positivt at det lovfestes et minimumskrav til bruk av sensorveiledning,
men mener at formuleringen i § 3-9 annet ledd «legger opp til en praksis som kan ha uheldige uintenderte
konsekvenser». NOKUT er av den oppfatning at departementet bør utrede forslaget ytterligere før det lovfestes,
men dersom Kunnskapsdepartementet ønsker å innføre kravet om sensorveiledning:

«[M]ener NOKUT likevel at lovteksten i § 3-9 (2) bør omformuleres. Dette for at tiltaket skal forankres på
best mulig måte som en pedagogisk nyttig praksis. [...] NOKUT foreslår derfor at lovteksten beskriver et
spesifikt og begrenset minimumskrav til sensorveiledningen, og gjør det klart at sensorveiledninger utover dette
bør utformes på mest mulig hensiktsmessig måte. Dette vil gi institusjoner og undervisere mer spillerom og mer
faglig og pedagogisk kontroll over prosessen.»

Norges musikkhøgskole er av den oppfatning at:

«[F]ormuleringene synes å være formulert ut fra en forståelse om at sensorveiledninger er noe som er aktuelt
for sensurering av eksamener (mv) der det er gitt en konkret eksamensoppgave og der sensorveiledningen skal
gi anvisninger for hvordan besvarelser av den konkrete oppgaven skal sensureres. [...] Men hvis det er en slik
forståelse som ligger til grunn, så gir det ikke mening å si at det skal utarbeides sensorveiledning til «alle
eksamener», som i det foreslåtte tillegget i § 3-9 (2), siden det er en rekke eksamener (og prøver mv) som ikke
er basert på gitte oppgaver. Vår oppfatning er at sensorveiledninger er minst like aktuelt ved eksamener, prøver
mv der det ikke er konkrete eksamensoppgaver som skal besvares og der hver kandidat utformer sin egen
besvarelse innenfor rammer gitt i emnebeskrivelsen. Det kan gjelde f.eks. masterarbeider, bacheloroppgaver,
kunstneriske sluttpresentasjoner, prosjektoppgaver mv. I slike tilfeller gir det imidlertid ikke mening å si at
sensorveiledninger skal være tilgjengelige først etter at karakteren er fastsatt, her kan sensorveiledningene like
gjerne være kjent på forhånd.»

Universitetet i Bergen er kritisk til forslaget og viser blant annet til at:

«En bør være oppmerksom på at et påbud om sensorveiledninger overalt kan føre til en betydelig økt
ressursbruk. Vi tenker da særlig på emner der kandidattallet er lite. I mange slike tilfeller vil den
emneansvarlige selv ha utformet læringsutbyttebeskrivelsene og oppgavene, samt selv være sensor. For
førstegangssensur er det da vanskelig å se hva en sensorveiledning skal tilføre av økt kvalitet. Ved
vurderingsformer der kandidaten i større eller mindre grad selv velger tema, så som masteroppgaver, framstår
det også som unødig ressursbruk å lage sensorveiledninger.»

4.2.4 Departementets vurdering
Som departementet viste til i høringsnotatet, er gode ordninger for sensur nødvendig for en uhildet og

rettferdig karaktersetting og dermed for studentenes rettssikkerhet. Det er viktig at sensuren organiseres på en
måte som bidrar til å sikre utdanningskvaliteten, og som inngir tillit både hos studentene og overfor potensielle
arbeidsgivere eller utdanningsinstitusjoner. Det er også viktig med åpenhet og innsyn rundt sensurordningen.
Det er i Kvalitetsmeldingen lagt til grunn at bedre veiledning til sensorene antas å sikre mer ensartet vurdering
av eksamensoppgavene, såvel mellom de ulike sensorene ved opprinnelig sensur, som mellom sensorene fra
opprinnelig sensur og klagesensur.

Departementet har registrert at de aller fleste høringsinstansene støtter forslaget om obligatorisk
sensorveiledning, men enkelte ønsker en viss klargjøring av hva som forstås med begrepet «eksamen».

En eksamen er en avsluttende prøve og omfatter alle typer arbeider eller prøver som inngår i en avsluttende
vurdering av studenten, og hvor resultatet vil inngå som del av sluttvurderingen på vitnemålet. Det er viktig at

Side 83 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 28

studentene er klart informert om innleveringer, prosjekter og andre arbeider i løpet av studiet er rene
underveisvurderinger med læring som formål, eller om de skal inngå i sluttvurderingen og dermed omfattes av
kravet til sensorveiledning. Kravet om sensorveiledning gjelder ved alle eksamener, enten det er skoleeksamen,
hjemmeeksamen, prosjekt eller gruppeeksamen. Departementet er enig i Universitetet i Oslos innspill til
hvordan kravet om sensorveiledning bør forstås, det vil si at det skal utarbeides sensorveiledninger til alle typer
eksamener, både skriftlige, muntlige, praktiske og kliniske, ved kunstnerisk utførelse eller når studenten viser
ett sett av ferdigheter. Departementet er også enig i universitetets uttalelse om at «sensorveiledninger må kunne
ha ulik innretning og ulik[t] omfang avhengig av de enkelte fagenes tradisjoner og egenart.» Det er viktig at
sensorveiledningen er tilpasset det arbeidet studenten skal prøves i.

En del av høringsinstansene har stilt spørsmål om det kan kreves offentliggjøring av en sensorveiledning.
Lovforslaget pålegger ikke institusjonene å selv sørge for å offentliggjøre sensorveiledningene og
departementet mener det er opp til utdanningsinstitusjonene å vurdere dette i den enkelte sak. Generelt mener
departementet at det kan være hensiktsmessig at sensorveiledningen offentliggjøres når den for eksempel angir
generelle retningslinjer for hvordan besvarelser skal vurderes, men ser større betenkeligheter ved å gjøre den
offentlig hvis den inneholder rettenøkler eller fasiter som kan tenkes gjenbrukt ved en senere eksamen.

Sensorveiledningen skal gjøres «tilgjengelig». Med dette menes at studentene skal ha mulighet til å se
veiledningen, men at det ikke er noe krav om at den publiseres på nett eller andre offentlige arenaer. Det anses
tilstrekkelig å la studentene for eksempel lese veiledningen på studiekontoret eller liknende. Dette er spesielt
aktuelt hvor eksamensoppgavene vil gjenbrukes i løpet av kort tid. Men som nevnt over, er det departementets
anbefaling av sensorveiledningene gjøres offentlig tilgjengelig i de tilfellene der dette er hensiktsmessig.

Departementet viser til Studenttinget på Vestlandets anførsel om at det bør lovfestes nivåkontroll slik at
rettsikkerheten til studentene styrkes ytterligere. Dette forslaget har ikke vært på ordinær høring og i henhold til
utredningsinstruksen må enhver endring av materiell art sendes på forutgående høring. Men departementet
oppfordrer institusjonene til å legge til rette for at en nivåkontroll kan gjennomføres som også klagesensor får
tilgang til.

Når det gjelder NOKUTs innspill om at lovteksten blant annet bør beskrive et spesifikt og begrenset
minimumskrav til sensorveiledningen, viser departementet til at i og med at kravet om sensorveiledning gjelder
alle typer eksamener, med alle de forskjeller dette innebærer, er det departementets oppfatning at det ikke er
hensiktsmessig med en spesifisert bestemmelse, og at det må være opp til den enkelte institusjon å vurdere hva
som er mest hensiktsmessig å inkludere i sensorveiledningen til hver enkelt eksamen eller eksamensform.
Departementet viser også til at selv om sensorveiledning skal sikre at ulike sensorer legger de samme
retningslinjene til grunn for vurderingen, og at vurderingen gjøres opp mot det fastsatte læringsutbyttet for
emnet og studieprogrammet, er dette ingen garanti for at sensorene vurderer dette likt. Departementet viser i
den anledning til høringsinnspill som omtaler at det bør arrangeres sensormøter for å sikre at sensorene
vektlegger det samme i sensuren. Departementet viser også til Kvalitetsmeldingen side 58 andre spalte hvor det
står:

«Ved alle eksamener bør sensorene samarbeide, diskutere og avpasse karaktergivingen. For å få dette til bør
hver sensor ha et tilstrekkelig antall oppgaver til at de kan få nok erfaring med vurdering og karaktersetting.
Nasjonale sensorkorps eller karakterkommisjoner kan være én måte å løse dette på.»

Når det gjelder Norsk medisinstudentforenings innspill hvor det bes om at departementet utreder bruk av
videoopptak av eksamen, viser departementet til at det er utdanningsinstitusjonene selv som avgjør om det skal
avholdes muntlige eksamener og hvordan disse skal gjennomføres. Det følger av uhl. § 5-3 femte ledd første
punktum at «bedømmelse av muntlig prestasjon og vurdering av praksisstudier eller lignende som etter sin art
ikke lar seg etterprøve, kan ikke påklages.» Departementet mener at ordlyden i § 5-3 femte ledd første punktum
ikke er til hinder for at det gis adgang til å klage også på resultatet fra muntlig eksamen, dersom en institusjon
finner en ordning som gjør at den muntlige eksaminasjonen kan etterprøves i sin helhet. Departementet kan
ikke pålegge institusjonene å benytte seg av for eksempel bruk av videoopptak ved muntlige eksamener.
Dersom det er tatt videoopptak av en muntlig eksamen vil videoopptaket i seg selv ikke automatisk begrunne at
det er klageadgang, fordi et videoopptak alene ikke nødvendigvis er tilstrekkelig til at eksamenen er
etterprøvbar.

Hvorvidt eksamen med bruk av videopptak vil kunne etterprøves på en måte som er tilfredsstillende, må
vurderes av den enkelte utdanningsinstitusjon. Departementet vil i denne sammenhengen også peke på at bruk

Side 84 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 29

av videoopptak reiser spørsmål knyttet til personvern, for eksempel spørsmål om tilgang, lagring, hvem som
eier opptaket og sletting av persondata, herunder at studenten vil måtte gi et reelt samtykke til videoopptak.

Departementet støtter forslaget fra Høgskolen i Oslo og Akershus om at kravet til skriftlighet «tas inn i § 3-9
annet ledd, dersom det skal gjelde alle sensorveiledninger, og at § 5-3 tredje ledd kun omhandler
tilgjengelighet, slik det er i nåværende bestemmelse». De aktuelle foreslåtte bestemmelsene er endret i tråd med
dette.

Departementet kan ikke se at det har kommet innsigelser i høringen som skulle tilsi at forslaget ikke
fremmes. Departementet har foretatt enkelte språklige endringer i lovforslagene i et forsøk på å tydeliggjøre
forslagene og imøtekomme innspill i høringsrunden.

Det vises til lovforslaget §§ 3-9 annet ledd og 5-3 tredje ledd.

4.3 Virkning av ny sensur av skriftlig del i en sammensatt vurdering

4.3.1 Gjeldende rett
Universitets- og høyskoleloven (uhl.) § 3-9 femte ledd har bestemmelser om gjennomføringen av ny sensur

av eksamen som følge av at det er fremmet klage på karakteren. Utgangspunkt er at bedømmelsen av skriftlig
eksamen kan påklages etter klagereglene i uhl. § 5-3 fjerde ledd. En muntlig eksamen som er etterprøvbar, kan
også påklages. Hvis den skriftlige delen av eksamen er påklaget og «klager får medhold i klage på sensuren
over den skriftlige del av eksamen», følger det av uhl. § 3-9 femte ledd at det skal holdes ny muntlig prøve til
fastsetting av endelig karakter.

4.3.2 Høringsforslaget
Departementet viste i høringsforslaget til at formuleringen «klager får medhold i klage på sensuren» i § 3-9

femte ledd er uheldig. Endring av karakter uansett utfall bør medføre at det skal holdes ny muntlig prøve hvis
denne i sin tid ble gitt for å stadfeste eller justere skriftlig eksamen. Ny sensur av den skriftlige delen av
eksamen kan føre til en endring av karakteren både til gunst og ugunst for klager. Departementet foreslo derfor
å endre bestemmelsen slik at det står at ny muntlig prøve skal avholdes hvis karakteren endres etter ny sensur
av den skriftlige delen av eksamenen.

4.3.3 Høringsinstansenes uttalelser
Høgskolen i Oslo og Akershus, Høgskolen i Sørøst-Norge, Høgskolen i Østfold, Lovisenberg diakonale

høgskole, Norges teknisknaturvitenskapelige universitet, Norsk sykepleieforbund, Politihøgskolen,
Studentorganisasjonen i Agder, Universitetet i Agder og Universitetet i Oslo støtter forslaget.

Høgskolen i Østfold viser til at en presisering vil fjerne et mulig tolkningsrom.

Norges teknisk-naturvitenskapelige universitet skriver at:

«Vi foreslår at det også presiseres at dette gjelder der de to delene ikke lar seg atskille samt at det presiseres
at det ikke skal avholdes ny muntlig prøve der ny sensur av den skriftlige delen blir F eller ikke bestått.»

Universitetet i Bergen og Norsk studentorganisasjon støtter ikke forslaget. Norsk studentorganisasjon skriver
at:

«Regjeringen foreslår i høringsnotatet at i eksamener hvor vurderingen er gjort både skriftlig og muntlig er
det kun den skriftlige delen som kan påklages. NSO mener at utdanningsinstitusjonene i dag har mulighet til å
gjennomføre muntlige eksamener hvor det er mulig å etterprøve innholdet i eksamenen ved bruk av opptaks-
/videoutstyr. Det presiseres at studenten må samtykke til at et slikt opptak skal gjennomføres. NSO ønsker ikke
lovforslaget velkomment, og foreslår at både den skriftlige og muntlige delen av eksamen kan påklages.»

Universitetet i Bergen skriver at:

Side 85 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 30

«Forslaget er svært generelt utformet, og vil etter ordlyden omfatte også vurderingsformer som det ikke er
egnet til bruk på. Ved justerende muntlig er ordningen at det blir satt en karakter på et skriftlig arbeid. Deretter
kalles studenten inn til muntlig, og etter den muntlige prøven bedømmer sensorene helheten av den skriftlige og
muntlige prestasjonen. De har da anledning til å justere den karakteren som ble satt på bakgrunn av den
skriftlige prestasjonen alene, men de kan også velge å sette samme karakter. Dersom forslaget tar sikte på
justerende muntlig, slik vi beskriver det her, gir det mening. Imidlertid brukes kombinasjoner av skriftlig og
muntlig også på andre måter. En typisk variant er at det settes uavhengige karakterer, og at disse omregnes til
en felles karakter på emnet, etter en forhåndsfastsatt vektingsnøkkel. Blant de mer velkjente formene er skriftlig
semesteroppgave eller lignende, etterfulgt av en avsluttende skriftlig eller muntlig prøve, der den ene delen
teller 60 % eller 2/3 og den andre delen 40 % eller 1/3. Også andre varianter er i bruk. I et slikt tilfelle gir
regelen ikke mening. Da må hver del vurderes for seg, enten det gjelder førstegangssensur eller klagesensur.

For øvrig oppfattes den gjeldende § 3-9 (5), siste setning, allerede i dag som en alvorlig hindring for å bruke
ulike former for kombinert vurdering, særlig fordi håndtering av klager kan bli svært krevende. Den står
dermed i veien for nyskaping når det gjelder vurdering. Bestemmelsen bør derfor ikke justeres, men oppheves.»

4.3.4 Departementets vurdering
Utgangspunktet for vurderingen er at bedømmelse av skriftlig eksamen kan påklages etter klagereglene i uhl.

§ 5-3 femte ledd. Bedømmelsen av muntlig prestasjon og vurdering av praksisstudier eller lignende som etter
sin art ikke lar seg etterprøve, kan ikke påklages. Departementet viser til at det er formuleringen «etter sin art» i
§ 5-3 femte ledd, som avgjør om muntlig eksamen kan etterprøves eller ei. Det er altså ikke slik at man aldri
kan påklage muntlig eksamen. Hvis den muntlige presentasjonen er etterprøvbar, er klage mulig. Hvordan dette
i så fall kan foregå i praksis er det institusjonene som må vurdere. Det vises i den forbindelse til punkt 4.2.4 og
departementets vurdering av bruk av videoopptak ved eksamen.

Dersom det har vært holdt muntlig prøve i tilknytning til skriftlig eksamen, og deretter satt en felles karakter
ut fra en samlet vurdering av begge prøvene, er det, hvis den muntlige presentasjonen er av en slik art at den
ikke kan påklages, kun den skriftlige delen av prøven som kan påklages. Departementet viser til at forslaget
som var på høring var ment å presisere en allerede gjeldende praksis ved en rekke utdanningsinstitusjoner.

Departementet mener at gjeldende formulering i uhl. § 3-9 femte ledd er uheldig. Selv når
eksamenskarakteren endres til klagers ugunst, må ny muntlig justerende eksamen avholdes. En presisering i
lovteksten om at ny justerende muntlig prøve skal avholdes ved endring av eksamenskarakter, vil klargjøre
dette. En ny justerende muntlig prøve vil også kunne være en mulighet for studenten til å forbedre sin karakter,
og sånn sett være til studentens fordel.

Det er departementets oppfatning at det ikke er fremkommet innsigelser i høringen av en slik karakter som
skulle tilsi at lovforslaget ikke fremmes.

Det vises til lovforslaget § 3-9 femte ledd.

4.4 Utdanningsinstitusjonens valg av skriftlig eller muntlig begrunnelse for
karakterfastsettingen

4.4.1 Gjeldende rett
En student kan kreve å få begrunnelse for karakterfastsettingen, jf. universitets- og høyskoleloven (uhl.) § 5-3

første ledd første punktum. Etter uhl. § 5-3 annet ledd tredje punktum er det sensor selv som velger om
begrunnelsen skal gis muntlig eller skriftlig. Bakgrunnen for denne valgfriheten er at en generell plikt til å gi
skriftlig begrunnelse vil kunne medføre mye merarbeid i fag der sensorarbeid fra før av er en stor belastning.

Side 86 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 31

4.4.2 Høringsforslaget
I høringsnotatet viste departementet til at stadig flere utdanningsinstitusjoner har innført en ordning med

automatisk begrunnelse for eksamenskarakteren. Kandidaten mottar da karakter og begrunnelse for
karakterfastsettingen samtidig. Ordningen har vist seg å ha flere fordeler, blant annet har det lettet det
administrative arbeidet knyttet til behandling av krav om begrunnelse, og enkelte institusjoner mener også at
det bidrar til å redusere antallet klager på karakter. At studentene automatisk får begrunnelsen samtidig med
karakteren kan gi studentene en bedre innsikt i karakterfastsettingen, men det er i dag opp til den enkelte
utdanningsinstitusjonen å vurdere om det skal gis en slik automatisk begrunnelse. Departementet forslo i
høringsnotatet en endring av uhl. § 5-3 annet ledd tredje punktum, slik at det skulle være institusjonen, og ikke
den enkelte sensor, som skal avgjøre om begrunnelsen for karakterfastsettingen skal gjøres skriftlig eller
muntlig. Hvis det er sensor som skal bestemme om det skal være skriftlig eller muntlig begrunnelse kan dette
blant annet være til hinder for en ordning med automatiske begrunnelser. Men det ble likevel i høringsnotatet
presisert at den foreslåtte bestemmelsen ikke er til hinder for at utdanningsinstitusjonene delegerer til sensorene
å avgjøre om det skal være skriftlig eller muntlige begrunnelse.

4.4.3 Høringsinstansenes uttalelser
Dronning Mauds Minne – Høgskole for barnehagelærerutdanning, Høgskolen i Oslo og Akershus, Høgskolen

på Vestlandet, Høgskolen i Østfold, Lovisenberg diakonale høgskole, Nord universitet, Norges teknisk-
naturvitenskapelige universitet, Norsk sykepleierforbund, Politihøgskolen, Studentombudene ved Universitetet i
Bergen, Høgskolen på Vestlandet og Norges handelshøyskole, Studentorganisasjonen i Agder, Universitetet i
Agder, Universitetet i Oslo, Universitetet i Stavanger og Universitetet i Tromsø – Norges arktiske universitet
støtter forslaget.

Høgskolen i Østfold foreslår at det blir regulert i universitets- og høyskoleloven at «begrunnelse skal gis
skriftlig ved skriftlige eksamener, mens formen på tilbakemelding kan være valgfri ved muntlige og praktiske
prøver». Dette for å sikre en enhetlig praksis i sektoren. Norsk sykepleierforbund er også av den oppfatning at
det er eksamensavleggelsens karakter som bestemmer hvorvidt det skal gis skriftlig eller muntlig
karakterbegrunnelse. Studentorganisasjonen i Agder skriver at det er ønskelig at automatisk begrunnelse bør
være normen når det gis begrunnelse ved eksamen.

Enkelte høringsinstanser, deriblant Norges teknisk- naturvitenskapelige universitet og Høgskolen i Oslo og
Akershus, viser til at det er viktig å ha muligheten til å kunne delegere valget av karakterbegrunnelsens form til
sensorene.

Universitetet i Oslo (UiO) mener at den foreslåtte nye setningen i § 5-3 annet ledd er upresis. UiO viser til at:

«Ordet sensor forekommer ikke ellers i paragrafen slik at det er mindre klart av konteksten hvem som skal gi
begrunnelse, i motsetning til i gjeldende lov der setningen som skal utgå, lyder slik: «Begrunnelse gis muntlig
eller skriftlig etter sensors valg».

Det er for øvrig ikke gitt at en løsning for mer automatisk begrunnelse må forutsette skriftlighet, og i det
videre lovarbeidet bør departementet være varsomme med å uttale seg i den retning. Det ligger et vesentlig
læringsutbytte i den muntlige begrunnelsen der kandidaten kan diskutere besvarelsen med sensor, og man kan
lett tenke seg løsninger som plenumsgjennomgang av eksamensoppgave, systematiserte opplegg for treffetider
etc.»

Universitetet i Stavanger viser til at det er viktig at myndigheten til å avgjøre hvorvidt det skal være skriftlig
eller muntlig karakterbegrunnelse kan delegeres etter behov, men er mer skeptisk til en innføring av en ordning
som innebærer en automatisk begrunnelse for eksamenskarakteren.

Den norske tannlegeforeningen og Norsk studentorganisasjon har ikke konkret angitt hvorvidt de støtter
forslaget, men Den norske tannlegeforening skriver blant annet at det bør være opp til den enkelte student om
vedkommende vil ha skriftlig eller muntlig begrunnelse. «Det vil være svært ressurskrevende å utarbeide
skriftlig begrunnelse til alle studenter, men ved å la det være opp til den enkelte student sikrer man at de som
ønsker skriftlig begrunnelse får det.» Norsk studentorganisasjon mener at det er problematisk at
karakterbegrunnelsen kan gis muntlig da dette svekker studentens rettsikkerhet.

Side 87 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 32

Juristforbundets universitets- og høyskoleforening, Universitetet i Bergen og NOKUT støtter ikke forslaget.
Juristforbundets universitets- og høyskoleforening viser blant annet til at:

«Et stort antall sensorer som under dagens ordning gir muntlige begrunnelser, gir i dag studentene langt bedre
tilbakemelding på deres prestasjon enn en «automatisk» skriftlig begrunnelse vil kunne gi. Kravet om
automatisk sensurbegrunnelse kan med andre ord, hvis det gjennomføres uten å åpne for muntlig begrunnelse,
medføre dårligere kvalitet.»

Både Universitetet i Bergen og NOKUT ønsker at dagens ordning, hvor det er sensor som bestemmer om
karakterbegrunnelser skal gis skriftlig eller muntlig, opprettholdes. NOKUT støtter dog «departementets
implisitte holdning om at det er institusjonene selv som må avgjøre om begrunnelser skal gis automatisk eller
ikke.»

4.4.4 Departementets vurdering
Hovedregelen er at enkeltvedtak skal grunngis og begrunnelsen skal gis samtidig med at vedtaket treffes, jf.

forvaltningsloven § 24. Dette gjelder bare så langt ikke annet fremgår av særlov. Gjeldende regler i
universitets- og høyskoleloven avviker fra forvaltningslovens hovedregel ved at begrunnelsesplikt først inntrer
når kandidaten ber om det.

Som departementet skrev i høringsnotatet, så tror det at utviklingen vil gå i retning av større grad av
automatiske begrunnelse, det vil si at kandidaten mottar karakterbegrunnelse for karakterfastsettingen samtidig
med at karakteren meddeles. Det er utdanningsinstitusjonen som bestemmer om begrunnelse skal gis muntlig
eller skriftlig. Som noen av høringsinstansene også har bemerket, er den foreslåtte bestemmelsen ikke til hinder
for at utdanningsinstitusjonene delegerer til sensorene å avgjøre hvorvidt det skal gis muntlig eller skriftlig
karakterbegrunnelse.

Departementet ser av høringsuttalelsene at det finnes forskjellige forslag til hvordan krav til
karakterbegrunnelse kan praktiseres. Forslagene går blant annet ut på at det bør være skriftlige begrunnelser
ved skriftlig eksamen og muntlig begrunnelse ved muntlig eksamen, eller at det bør være studentene som
bestemmer om de vil at karakterbegrunnelsen skal gis skriftlig eller muntlig.

Departementet opprettholder forslaget om at det er institusjonene som skal bestemme hvorvidt det skal være
skriftlig eller muntlig karakterbegrunnelse, men bemerker at det i de fleste tilfellene er en klar fordel at det
foreligger en skriftlig begrunnelse. Der hvor det foreligger en skriftlig begrunnelse for karakteren kan dette
klargjøre for studenten hva som ble vektlagt ved vurderingen, og kan eventuelt resultere i at studenten ikke
påklager sensuren.

Spesielt ved eventuell ny vurdering ved vesentlig karakteravvik mellom opprinnelig sensur og klagesensur, er
det en klar fordel at det kan fremlegges skriftlige begrunnelser for sensorenes vurderinger når institusjonen skal
foreta en ytterligere vurdering før endelig karakter fastsettes. En skriftlig karakterbegrunnelse kan belyse hvilke
vurderinger som lå til grunn for sensuren og uten slike skriftlige begrunnelser vil en etterfølgende institusjonell
vurdering ved vesentlig karaktersprik, lett få et ufullstendig preg. Hvorvidt det vil bli foreslått krav om skriftlig
begrunnelse i fremtiden vil blant annet avhenge av hvordan den institusjonelle vurderingen av sensurene blir
gjennomført i sektoren. Det vises til punkt 4.5 for nærmere omtale av vurdering ved vesentlig karakteravvik.

Departementet kan ikke se at det er fremkommet innsigelser som skulle tilsi at lovforslaget ikke fremmes. I
henhold til innspill fra høringsinstansene, har departementet gjort noen mindre språklige justeringer i
lovforslaget.

Det vises til lovforslaget § 5-3 annet ledd tredje punktum.

4.5 Vesentlig karakteravvik

Side 88 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 33

4.5.1 Gjeldende rett
Hovedregelen i forvaltningsloven (fvl.) er at en kan klage på enkeltvedtak til det forvaltningsorganet som er

nærmest overordnet det forvaltningsorganet som har truffet vedtaket, jf. § 28 første ledd. Klagen skal inneholde
«den endring som ønskes i det vedtak det klages over», jf. fvl. § 32 første ledd bokstav d. Dette betyr at
klageinstansen skal ha all informasjon om klagen, herunder tidligere vedtak og annen informasjon som anses
relevant for klagebehandlingen. Det følger også av fvl. § 28 femte ledd at man ikke kan påklage
klageinstansens vedtak i klagesaken.

Det følger av universitets- og høyskoleloven (uhl.) § 3-9 første ledd at universiteter og høyskoler skal sørge
for at kandidatenes kunnskaper og ferdigheter blir prøvet og vurdert på en upartisk og faglig betryggende måte.
I uhl. § 5-3 fjerde ledd fremgår kravene for klage på sensurvedtaket. I følge denne bestemmelsen skal ikke
kandidatens begrunnelse for klagen, opprinnelig karakter og eventuell skriftlig karakterbegrunnelse fra
opprinnelig sensor meddeles ny sensor, såkalt «blind sensur». Dette er et avvik fra forvaltningslovens
hovedregel, jf. ovenfor.

I likhet med forvaltningsloven § 28 følger det av uhl. § 5-1 femte ledd at klageinstansens vedtak ikke kan
påklages.

4.5.2 Høringsforslaget
Det ble i høringsforslaget vist til at det i den senere tid har vært en del oppmerksomhet om at enkelte

studenter har opplevd stor forskjell mellom opprinnelig sensur og ny sensur i forbindelse med klage. I visse
tilfeller har vurderingene av en og samme besvarelse resultert i en forskjell mellom opprinnelig sensur og
klagesensur på to karakterer eller mer.

Departementet viste i høringsnotatet til at det er departementets oppfatning at de store karakteravvikene ikke
er forårsaket av ordningen med «blind sensur», men at ordningen med «blind sensur» har avdekket et
underliggende problem. En forklaring på store variasjoner i vurderingene mellom opprinnelig sensur og ny
sensur kan være at sensorene ikke har fått tilstrekkelig opplæring og at det i for stor grad har vært overlatt til
den enkelte sensor hvilke kriterier de vektlegger ved sensuren. Departementet viste til at dette kunne tyde på at
institusjonenes egne rutiner rundt sensur, opplæring av sensorene, eventuell utarbeiding av sensorveiledninger
og lignende, ikke alltid er gode nok. Hvis de ulike sensorene ikke legger de samme prinsippene og kriteriene til
grunn ved vurderingen, pekte departementet på at dette vil være et problem uavhengig av om sensuren er
«blind» eller fullt dokumentert. Det er også derfor departementet har foreslått å innføre krav om obligatorisk
sensorveiledning til alle eksamener (se punkt 4.2).

For en student vil det å klage på karakteren alltid innebære en viss risiko. Det følger av uhl. § 3-9 femte ledd
at endring av karakter kan gjøres både til gunst og ugunst for klager. Departementet viste i høringsnotatet til at
når karakteren endres med to karakterer eller mer, fremstår det som lite forutsigbart for studentene. Når
karakteren endres vesentlig ved ny vurdering, kan det tyde på at i hvert fall en av de foretatte vurderingene ikke
var gjort i samsvar med de kriterier som var fastsatt for karakterfastsettingen.

Det ble i høringsnotatet vist til fvl. § 35, hvor et forvaltningsorgans adgang til å omgjøre eget vedtak uten
klage er hjemlet. Hvis karakteren ved ny sensur avviker med to eller flere karakterer fra opprinnelig sensur, skal
utdanningsinstitusjonen foreta en ytterligere vurdering av hvorvidt sensurene er gjort i samsvar med fastsatte
retningslinjer og prinsipper, før endelig karakter fastsettes.

Det ble derfor foreslått at det fastsettes i loven at hvis karakteren ved ny sensur endres med to eller flere
karakterer, uavhengig av om karakteren har endret seg til gunst eller ugunst for studenten, skal
utdanningsinstitusjonen, slik fvl. § 35 gir mulighet til, foreta en vurdering før endelig karakter fastsettes. En slik
omgjøring bør gjøres uavhengig av om studenten ber om det, da det mest sannsynlig bare ville være i tilfeller
hvor karakteren endres til ugunst at studenten ville be om en slik vurdering. Også i tilfeller der karakteren
endres til en bedre karakter kan et stort avvik tyde på at første eller ny sensur ikke er gjennomført i samsvar
med de fastsatte kriteriene for vurderingen.

Departementet viste videre i høringsnotatet til at det er utdanningsinstitusjonen som har det faglige ansvaret
for gjennomføring av eksamen og sensur, og departementet mente derfor at det burde være opp til den enkelte

Side 89 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 34

utdanningsinstitusjon å finne gode ordninger for de unntaksvise tilfellene der det er så stort sprik i karakter at
det må vurderes om sensuren skal omgjøres. Blant annet foreslo departementet at sensorene fra første og
annengangs sensur sammen ser på sensurvurderingene for å komme frem til en omforent karakter. Det ble også
vist til at der hvor utdanningsinstitusjonene ser at noen sensorer har sensurert avvikende fra fastsatte kriterier,
kan dette være å anse som en formell feil med de konsekvenser dette medfører. Det er uansett viktig at
institusjonen sørger for at karakteren gir et sannferdig bilde av kandidatens kunnskaper og ferdigheter.

Til slutt ble det i høringsnotatet vist til at ved vurderingen av om et sensurvedtak skal omgjøres, skal all
dokumentasjon være tilgjengelig. Forslaget er ikke en tredje runde med ordinær sensur, så bestemmelsen om
blind sensur i § 5-3 fjerde ledd kommer derfor ikke til anvendelse.

4.5.3 Høringsinstansenes uttalelser
Akademikerne, Dronning Mauds Minne – Høgskole for barnehagelærerutdanning, Den norske

tannlegeforening, Høgskolen i Innlandet, Høgskolen i Sørøst-Norge, Høgskolen på Vestlandet, Høyskolen
Kristiania, Lovisenberg diakonale høgskole, Norges Miljø- og biovitenskapelige universitet, Norsk
studentorganisasjon, Norsk sykepleieforbund, Studentdemokratiet i Sørøst-Norge, Studentombudene ved
Universitetet i Bergen, Høgskolen på Vestlandet og Norges handelshøyskole, Studentorganisasjonen i Agder,
Universitetet i Agder, Universitetet i Tromsø – Norges arktiske universitet og VID vitenskapelige høgskole
støtter forslaget.

Dronning Mauds Minne – Høgskole for barnehagelærerutdanning skriver blant annet at «[s]elv om en slik
regel vil kunne påføre noe ekstra sensurarbeid mener vi at studentens interesse av få en rettferdig vurdering må
gå foran».

Universitetet i Agder viser til at det er uheldig at det er stor forskjell i karaktersetting ved ordinær sensur og
klagesensur.

«Når dette skjer er det uheldig særlig for studentene, men også for institusjonene. UiA er enig i at det innføres
en adgang til omgjøring av klagesensuren, men mener grensen for når institusjonen skal foreta en ny vurdering,
bør endres til tre karakterer eller mer.» UiA foreslår at det «fastsettes én ordning, og at departementets forslag
om at sensorene fra første og andre sensurrunde setter seg sammen for å diskutere hvilken karakter som er
korrekt i forhold til fastsatte kriterier, fastsettes som felles norm. [...] Det bør videre vurderes å presisere enten
i lovteksten eller i merknadene, at det omgjorte sensurvedtaket ikke kan påklages.»

VID vitenskapelige høgskole skriver at selv om de er «enig med departementet i at det kan være grunn til å
iverksette tiltak for å bedre situasjonen», er VID «likevel skeptisk til forslaget om å lovfeste en vurdering av
om klagesensurvedtaket bør omgjøres uten klage i tråd med forvaltningsloven § 35, slik den foreslåtte § 5-3
sjette ledd tilsier.» VID viser også til at forslagets økonomiske og administrative konsekvenser er usikre.

Høgskolen i Innlandet ønsker primært at ordningen med «blind sensur» fjernes. Men dersom det ikke skjer, er
høyskolen av den oppfatning at den foreslåtte endringen som legger opp til en ny vurdering der det er et avvik
på to karakterer eller mer, kan være en grei løsning. Institusjonen viser til slutt til at dersom:

«[F]orslag blir stående, er det positivt at det legges opp til at institusjonene selv avgjør hvordan dette skal
gjøres, og forslaget om at de to sensorene som har vurdert eksamen setter seg sammen og tar en felles vurdering
med all dokumentasjon tilgjengelig, anses som den beste løsningen i slike tilfeller.»

Lovisenberg diakonale høgskole skriver blant annet at:

«LDH forventer at arbeidet med kvalitetsforbedring av sensorveiledninger, med tydeliggjøring av både
forventet innhold og krav til nivå i besvarelsene, vil medvirke til færre forekomster av karaktersprik mellom
første gangs sensur og klagesensur.»

Norsk studentorganisasjon viser til at:

«Regjeringen foreslår at institusjonen selv skal finne måter å gjennomføre tredjegangssensuren på. Dette
mener vi er en uheldig måte å gjøre det på. For studenter kan dette potensielt bety at man har forskjellige
sensurpraksiser avhengig av hvilket emne studenter tar. NSO mener at for å sikre forutsigbarhet for studentene
er det viktig at bestemmelsen for tredje sensur lovfestes nasjonalt.»

Side 90 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 35

Høgskolen i Sørøst-Norge skriver at selv om høyskolen er enig i intensjonen bak forslaget, er institusjonen
skeptisk til gjennomføringen av forslaget slik det foreligger i dag.

«HSN støtter at forslaget åpner for at utdanningsinstitusjonene på eget initiativ skal foreta en vurdering av et
tilfelle hvor karakteren endres med to eller flere karakterer og ser at det kan være vanskelig å lovfeste et system
som vil fungere for alle utdanningsinstitusjoner og sensurordninger. Riktignok har utdanningsinstitusjonene det
faglige ansvaret for gjennomføring av eksamen og sensur, men dagens forslag innebærer at studentene i en slik
ekstraordinær situasjon kan bli behandlet ulikt etter hvilken utdanningsinstitusjon man studerer ved. Det mener
HSN vil være en uheldig konsekvens, ved at det blir opp til den enkelte utdanningsinstitusjon å lage egne
ordninger. [...] HSN ber departementet likevel vurdere å konkretisere en ordning i lovforslaget, slik at
utdanningsinstitusjonene innretter seg likt.»

Høyskolen Kristiania mener det er positivt at departementet ønsker å sette inn tiltak for å forhindre vesentlige
karakteravvik mellom førstegangssensur og klagesensur, og ser det som hensiktsmessig at
utdanningsinstitusjonen selv kan velge hvordan de kan organisere kontrollsensur ved større avvik. Høyskolen
mener imidlertid at forslaget er uklart med tanke på hvilken vurdering et kontrollorgan kan gjøre og hva
resultatet av vurderingen kan/skal være.

Universitetet i Tromsø – Norges arktiske universitet (UiT) skriver at:

«UiT har forståelse for at det er ønske om å innføre en ordning som kan rette opp i situasjonen som har
oppstått når studenter har fått store avvik mellom førstegangssensur og klagesensur. Også etter vår oppfatning
er det ikke ordningen med blindsensur som er opphavet til problemet, men stort sprik mellom ordinær sensur og
klagesensur avvik kan tyde på at det er et kvalitetsavvik ved gjennomføringen av sensuren.»

UiT skriver videre at de ønsker at departementet kommer med en tydelig føring på hvilken fremgangsmåte
institusjonene skal velge, slik at det blir lik praksis nasjonalt.

«For ordens skyld bør det også presiseres at en omgjøring av det siste sensurvedtaket, jf. forvaltningsloven §
35, er endelig ikke kan påklages i disse tilfellene. Utgangspunktet er at omgjøring etter forvaltningsloven § 35
kan påklages. Det er ikke hensiktsmessig med klageadgang på den nye faglige vurderingen.»

Enkelte høringsinstanser har kommentert forslaget uten å konkret uttale seg om de støtter forslaget eller ikke,
dette er Høgskolen i Østfold, Justis- og beredskapsdepartementet, Nord universitet og Universitets- og
høgskolerådet.

Høgskolen i Østfold skriver at de er usikre på om «forslaget vil bidra til å sikre ønsket om likebehandling
dersom institusjonene selv skal definere fremgangsmåten i sine forskrifter.» Høyskolen anbefaler at
«departementet utarbeider felles retningslinjer for praktisering av bestemmelsen. Saksflyten fra klagesensorene
har fattet sensurvedtak og frem til en eventuell tredje kommisjon skal prøve vedtaket, fremstår uklar.»
Institusjonen ønsker en nærmere redegjørelse av problemstillinger som synes uavklart, slik som hvorvidt
klagesensuren skal meddeles studenten, hvilke frister som gjelder ved omgjørelsesvurderingen og hvorvidt
studenten kan trekke klagen før den siste runden vurdering er gjennomført.

Justis- og beredskapsdepartementet (JD) viser til at:

«På bakgrunn av den knappe drøftelsen i høringsnotatet finner vi det vanskelig å ha noen mening om
forslaget om å lovfeste en plikt til å vurdere forvaltningsrettslig omgjøring av eget tiltak, med forvaltningsloven
§ 35 som rettslig grunnlag. Vi nøyer oss med å stille spørsmål om lovfesting som foreslått er et egnet og
treffsikkert tiltak for å bøte på det underliggende problemet. Det er i liten grad konkretisert hvordan en ser for
seg at en ordning som foreslått vil kunne virke, og om forutsetningene for å få til en ordning som vil fungere i
praksis, er til stede.»

JD viser videre til at:

«For å kunne ta stilling til et vedtaks gyldighet, vil det normalt være en forutsetning at organet som skal
foreta vurderingen har tilgang til begrunnelsen for vedtaket som vurderes omgjort. En plikt til å begrunne
klagesensurvedtak fremgår riktignok av universitets- og høyskoleloven § 5-3 første og annet ledd, men det
følger ikke av disse bestemmelsene, eller av andre bestemmelser i loven, at klagesensorer har noen generell
plikt til å utferdige utfyllende skriftlige karakterbegrunnelser. Uten slike skriftlige begrunnelser som kan belyse
hvilke vurderinger som ble foretatt i forbindelse med klagesensuren og hvilke hensyn som ligger til grunn for
klagesensurvedtaket, vil en etterfølgende prøving av vedtakets gyldighet lett få et ufullstendig preg.

Side 91 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 36

Forutsetningen som departementet synes å legge til grunn på side 6 i høringsnotatet om at all dokumentasjon
skal være tilgjengelig ved omgjøringsvurderingen, vil med andre ord ikke være oppfylt i tilfeller der det ikke
foreligge noen skriftlig begrunnelse for klagesensuren. På den annen side vil et generelt krav til skriftlige
begrunnelser i forbindelse med klagesensur, medføre betydelig merarbeid og merkostnader. At klagesensorene
eventuelt kan utferdige skriftlige begrunnelser etter at det er blitt klart at det vil være aktuelt å omgjøre
klagesensurvedtaket, fremstår imidlertid heller ikke som en god løsning».

Nord universitet peker på at forslaget kan føre til økt administrasjon og byråkratisering og at departementet
bør foreta en kost/nyttevurdering først.

Universitets- og høgskolerådet mener at forslaget:

«[M]edfører en rekke juridiske og praktiske problemstillinger. UHR ser det også som problematisk at det
åpnes for at institusjonene selv skal utarbeide rutiner for hvordan dette skal gjennomføres. Det vil åpne for
ulike løsninger ved institusjonene, uten at dette nødvendigvis er hensiktsmessig.»

Høgskolen i Oslo og Akershus, Juristforbundets universitets- og høyskoleforening, Norges handelshøyskole,
Norges teknisk-naturvitenskapelige universitet, Politihøgskolen, Universitetet i Bergen og Universitetet i Oslo
støtter ikke forslaget.

Norges handelshøyskole viser til at etter innføringen av blind sensur i 2014 har det vært flere eksempler på at
det har vært store avvik mellom ordinær sensur og klagesensur. Det vises blant annet til at:

«Departementet skriver at det bør være opp til institusjonene å bestemme hvordan en slik vurdering skal
gjennomføres, men NHH mener de eksemplene som benyttes sår tvil om hva den nye hjemmelen gir rom for.
Det skal, slik NHH tolker bestemmelsen, ikke settes ned en ny kommisjon som skal sette en ny (riktigere)
karakter. Institusjonene pålegges å foreta en vurdering av hvorvidt sensurvedtaket etter klage er ugyldig eller
ikke.

Det er ikke sagt eksplisitt, men om institusjonen kommer til at siste sensurvedtak er ugyldig, må det innebære
at resultatet fra den ordinære sensuren blir stående.

Selv om store avvik mellom sensuren i klageomgangen og den opprinnelige sensuren ikke heldig med tanke
på tilliten til systemet, er NHH av den oppfatning at de andre forslagene burde fått muligheten til å virke en
stund før utdanningsinstitusjonene pålegges å gjennomføre en så tung øvelse som å vurdere å kjenne et
sensurvedtak ugyldig.

Om forslaget blir vedtatt bør det utarbeides klare retningslinjer for behandlingen av slike saker.»

Politihøgskolen skriver at de har opplevd enkelte eksempler på store karakteravvik mellom ordinær- og
klagesensur.

«Vi arbeider derfor med å forbedre sensorveiledningene slik at dette ikke skal forekomme. Politihøgskolen
stiller seg imidlertid tvilende til at man kan gjøre et sensorvedtak ugyldig (i henhold til forvaltningsloven) slik
det foreslås i vedtaket, og kan på denne bakgrunn ikke støtte dette forslaget.»

Høgskolen i Oslo og Akershus (HiOA) er:

«[U]sikre på om lovfesting av en eller annen form for ny vurdering ved karakteravvik på to karakterer eller
mer ved klagesensur er veien å gå. Når krav om sensorveiledninger lovfestes, kan det bidra til at sensorer i
større grad legger til grunn de samme prinsippene og kriteriene i vurderingen. Arbeid med utarbeiding av
sensorveiledninger samt satsing på bedre opplæring og veiledning i sensurarbeid virker derfor som en bedre
tilnærming til problemet som her adresseres.»

HiOA ønsker også at det må være et avvik på tre karakterer eller mer før en eventuell vurdering skal bli
aktuelt. Til slutt viser HiOA til at:

«[B]estemmelsen bør være en «kan»-bestemmelse framfor en «skal»-bestemmelse. Dette vil gi institusjonen
mulighet til å vurdere fra gang til gang om avviket er av en slik art at det bør vurderes om det kan endres. I
tillegg bør bestemmelsen i nåværende sjette ledd bevares, og dermed komme i tillegg til forslaget til ny
lovbestemmelse, for å klargjøre klagesporet det legges opp til i universitets- og høyskoleloven.»

Norges teknisk-naturvitenskapelige universitet (NTNU) er skeptiske til å innføre en ordning med vurdering
ved stort karakteravvik. NTNU skriver blant annet at:

Side 92 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 37

«Vi er enig i at det er uheldig med for store avvik mellom første og annen gangs sensur. Det er nærliggende å
anta at stort avvik i karakter mellom første og annen gangs sensur skyldes at de nye sensorene sensurerer langt
færre besvarelser og ikke har det hele bildet av prestasjonene slik de opprinnelige sensorene hadde. Vi er
skeptisk til å innføre en ordning i tillegg som skal bøte på konsekvensene av blind sensur. Forslaget vil være
ressurskrevende både faglig og administrativt. Ordningen bør enten være at sensorene får informasjon om
opprinnelig karakter og begrunnelser eller at det gjennomføres blind sensur. Ny sensur bør kun skje dersom det
viser seg at det har vært formelle feil ved sensureringen som kan ha hatt betydning for avviket, f.eks. at det ikke
har vært utarbeidet sensurveiledning. Vi mener bestemmelsen om formelle feil sammen med lovens krav om
sensurveiledning bør være tilstrekkelig.»

NTNU viser også til at det bør gå klart frem av loven hvordan dette skal løses.

«Dersom det skal være opp til institusjonen å avgjøre dette, vil det bli nok en forskjellsbehandling som den
felles ordningen med blind sensur skulle løse. I og med at dette skal gjelde både der avviket er til gunst og
ugunst for studenten må loven sørge for at det ikke skjer en utvikling i praksis som fører til at det kun blir
tilfellene der ny sensur har vært til ugunst hvor det skjer en ny vurdering.»

Juristforbundets universitets- og høyskoleforening skriver at blind klagesensur bør avskaffes og tradisjonell
klagesensur gjeninnføres som eneste lovlige klagesensurordning.

Universitetet i Bergen viser blant annet til at:

«Karakteravvik på to trinn eller mer forekom også før blind klagesensur ble innført i loven, men det har tiltatt
etter at ordningen ble påbudt. Dette viser etter vår oppfatning først og fremst at blind klagesensur er
problematisk.»

Universitetet i Oslo (UiO) fraråder sterkt at denne ordningen innføres. UiO mener at økningen av vesentlig
karaktervik er en direkte konsekvens av blind klagesensur. UiO mener at man bør vente med å innføre denne
ordningen til man har sett effekten av obligatoriske sensorveiledninger.

«Etter vår oppfatning er det mulig å heve sensurkvaliteten gjennom langt mindre ressurskrevende tiltak, som
for eksempel bedre sensorveiledninger, fagspesifikke karakterbeskrivelser og bruk av sensorer på tvers av
institusjoner. Kvalitetshevende tiltak bør innrettes slik at de kommer all sensur til gode, ikke bare klagesensur.»

UiO viser til at koblingen til forvaltningsloven § 35 er problematisk da det ikke nødvendigvis er slik at «alle
vesentlige karakteravvik mellom ordinær sensur og klagesensur betyr at vedtaket kan anses som ugyldig. Det
avhenger av blant annet graden av skjønn i sensuren, noe som kanskje er mer utbredt i humanistiske og
samfunnsvitenskapelige fag.»

4.5.4 Departementets vurdering
Departementet forslo i høringsnotatet at der hvor det er karakteravvik på to karakterer eller mer, må

institusjonene foreta en ytterligere vurdering før endelig karakter fastsettes.

Departementet har merket seg at mange av høringsuttalelsene har vært uenige i dette forslaget og flere har
også vist til at hele sensorordningen som i dag er hjemlet i loven er lite heldig. Enkelte av høringsinstansene har
påpekt at innføringen i 2014 av «blind sensur» som eneste tillatte klagesensurordning, har forsterket svakhetene
ved sensurordningen i universitets- og høyskolesektoren, og det foreslås at regjeringen bør fremme lovforslag
om å vende tilbake til en tradisjonell klagesensur etter reglene som følger av forvaltningsloven.

Som vist til i kapittel 1 og i punkt 4.1, har regjeringen besluttet å starte arbeidet med en helhetlig
gjennomgang og revisjon av regelverket som gjelder for universiteter og høyskoler. Ambisjonen er et mer
gjennomarbeidet regelverk. Reguleringen av ordningene knyttet til gjennomføring av eksamen og sensur vil bli
gjennomgått grundig i et slik lovarbeid.

Som mange av høringsinstansene har vist til, så dreier sensur seg i stor grad om skjønn. Det er derfor ikke
unaturlig at én sensor kan komme til et annet resultat enn en annen sensor. I slike tilfeller vil det at flere er
sammen om sensuren, redusere sjansen for at enkelte oppgavesvar får en karakter som muligens er lite
representativ. Det er flere av høringsinstansene som har vist til at kvaliteten på sensuren øker vesentlig om flere
enn én sensor vurderer hvert oppgavesvar. Det pekes på at når sensorer regelmessig sensurer i fellesskap og det

Side 93 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 38

veksler hvem man har som «medsensor», vil det utvikle seg en «sensorkultur» for hva som er gode og mindre
gode måter å løse oppgavene på. Dette medvirker til en mer forutsigbar og rettferdig vurdering av
eksamensprestasjonene.

Flere av høringsuttalelsene har også vist til at fjerningen av kravet om minst to sensorer har vært en endring
som har gitt dårligere sensurkvalitet og det er også vist til at man bør innføre kravet om ekstern sensur igjen.

Departementet viser til at det, som nevnt tidligere, ikke er hindringer i lovverket for at institusjonene innfører
krav om flere sensorer, og det presiseres derfor at det er opp til utdanningsinstitusjonene selv å vurdere om det
er ønskelig å ha flere enn én sensor ved sensurering av eksamen. Det er heller ikke noe i veien for at
institusjonene kan ha en større bruk av eksterne sensorer enn det som det er stilt krav om i loven.

Som nevnt over er i utgangspunktet sensurvedtaket et enkeltvedtak etter forvaltningsloven (fvl.), og
klageadgangen og saksbehandlingen følger forvaltningslovens regler, «når ikke annet er bestemt i eller i
medhold av lov», jf. (fvl.) § 1 første punktum. Med lovendringen i 2014 hvor «blind sensur» ble innført, ble
ordningen med klagesensur løsrevet fra forvaltningslovens regler om klage.

Som departementet viste til i høringsnotatet, så kan en forklaring på store variasjoner i vurderingene være at
sensorene ikke har fått tilstrekkelig opplæring, og at det i for stor grad er overlatt til de enkelte sensorene hvilke
kriterier de vil vektlegge ved sensuren. Det at det heller ikke har vært noe krav om obligatorisk
sensorveiledning, har nok også ført til at det har blitt sprik i vurderingene, selv om sensorveiledning ikke er
noen garanti for lik vurdering av oppgavene. I forbindelse med gjennomføringen av nasjonal deleksamen, hvor
det er obligatorisk sensorveiledning, har det vist seg at spriket mellom opprinnelig sensur og ny sensur er
mindre enn ved andre liknende eksamener hvor det ikke foreligger sensorveiledning. Men det må nevnes at de
fag som er med i forsøket med nasjonal deleksamen ikke er typiske vurderingsfag, og forskjellen mellom første
og annengangssensur er som regel større i «vurderingsfag» enn ved eksamener som i større grad har
«fasitsvar».

Departementet mener at avvikene i sensurvurderingene kan tyde på at institusjonenes rutiner rundt sensur,
opplæring av sensorene, eventuell utarbeiding av sensorveiledninger ikke alltid er tilstrekkelig. Hvis sensorene
ikke legger de samme prinsippene og kriteriene til grunn ved vurderingen, vil dette være et problem uavhengig
av om sensuren er «blind» eller fullt ut dokumentert.

Departementet viste i høringsnotatet til at det følger av fvl. § 35 at et forvaltningsorgan kan omgjøre eget
vedtak uten klage, blant annet hvis vedtaket må anses ugyldig. Dette har en rekke høringsinstanser hatt
synspunkter på, og departementet har kommet frem til at det er nødvendig med en klargjøring av dette. Hvor
det er et karakteravvik på to karakterer eller mer mellom opprinnelig sensur og klagesensur, skal det gjøres en
ny vurdering. Dette skal ikke skje i medhold av fvl. § 35, men med direkte hjemmel i den nye forslåtte
bestemmelsen i universitets- og høyskoleloven. Det ble vist til forvaltningsloven for å vise til at man kan gjøre
omgjøringen av eget initiativ der hvor man ser at resultatet kanskje ikke var tiltenkt, og dette er noe
institusjonene også i dag har hatt mulighet til å gjøre. Departementet har endret litt på det foreslåtte lovforslaget
fra høringsnotatet for å klargjøre at dette er en selvstendig pliktbestemmelse og en hjemmel for en institusjonell
vurdering uavhengig av fvl. § 35.

Departementet er av den oppfatning at det ikke er ønskelig å utsette dette lovforslaget i påvente av en
helhetlig gjennomgang av universitets- og høyskoleloven. For en student vil det å klage på karakter alltid
innebære en viss risiko fordi endring av karakter kan gjøres både til gunst og ugunst for klager, jf. uhl. § 3-9
femte ledd. Når karakteren endres med to karakterer eller mer fremstår det å klage som svært lite forutsigbart
for studenten. Det er en trussel mot studentenes rettsikkerhet at det ikke foreligger en «sikkerhetsventil» i
tilfeller hvor utfallet for klageren resulterer i en endring på to karakterer eller mer. Det er viktig at karakteren
gir et så korrekt bilde som mulig av studentens kunnskaper og ferdigheter.

Departementet har merket seg at en rekke høringsinstanser har etterlyst flere retningslinjer for hvordan dette
lovforslaget skal praktiseres, noe departementet derfor har forsøkt å klargjøre ytterligere nedenfor samt i
merknadene til bestemmelsen.

Hvis karakteren ved ny sensur avviker med to eller flere karakterer fra opprinnelig sensur, skal
utdanningsinstitusjonen foreta en ytterligere vurdering av hvorvidt sensurene er gjort i samsvar med fastsatte
retningslinjer og prinsipper, før endelig karakter fastsettes. Flere av høringsinstansene har vist til at det er uklart
hvordan saksflyten fra ny sensur og til «endelig» karakter er, herunder om klagesensors vurdering skal

Side 94 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 39

meddeles studenten før institusjon skal foreta en ny vurdering og muligheten for studenten til å trekke klagen
før endelig vedtak foreligger.

Departementet er av den oppfatning at det antas å være mest hensiktsmessig om de involverte sensorene fra
opprinnelig sensur og ny sensur vurderer dette i fellesskap og kommer frem til en omforent endelig karakter,
eventuelt også i samarbeid med fagansvarlig. En annen mulighet er at nye fagpersoner vurderer om de to
sensurene er i samsvar med sensurkriteriene. Men departementet presiserer at det vil være innenfor
utdanningsinstitusjonenes egen råderett å bestemme hvilken måte dette best kan gjennomføres ved deres
institusjon. Fordi én eksamen ikke er lik en annen, må nødvendigvis også en ny institusjonell vurdering kunne
reflektere dette. En slik vurdering skal foretas på institusjonenes eget initiativ og ikke først hvor studenten ber
om det, fordi da vil det bare være i tilfeller hvor karakteren endres til ugunst at slik vurdering blir gjennomført.
Også i tilfeller der karakteren endres til en bedre karakter, kan et stort avvik tyde på at opprinnelig og/eller ny
sensur ikke er gjennomført i samsvar med de fastsatte kriteriene for vurderingen, og utdanningsinstitusjonen må
da foreta en ny vurdering.

Som departementet har nevnt under punkt 4.4.4, og som også er kommentert av Justis- og
beredskapsdepartementet, vil en etterfølgende institusjonell vurdering ved vesentlig karaktersprik lett få et
ufullstendig preg hvis det ikke foreligger en skriftlig karakterbegrunnelse fra opprinnelig og ny sensor. Men
dette vil til en viss grad avhjelpes ved at det vil foreligge skriftlig sensorveiledning, i tillegg til studentens
begrunnelse for klage. Det vil også kunne bli aktuelt å innføre krav om skriftlig karakterbegrunnelse hvis
gjennomføringen av en eventuell etterfølgende vurdering, blir uforholdsmessig vanskeliggjort hvis det ikke
foreligger en skriftlig karakterbegrunnelse.

Det er i høringsrunden også stilt spørsmål om studenten kan trekke klagen før sensuren er gjennomført.
Departementet viser til at det å trekke en klage ikke er regulert eksplisitt i universitets- og høyskoleloven.
Institusjonene har ikke adgang til å fastsette regler om trekking av klage eller lignende som ikke er forenlig
med forvaltningsrettens alminnelige regler. Departementet legger til grunn at det for alminnelige
forvaltningsklager er adgang til å trekke tilbake klagen inntil saken er avgjort. I fravær av avvikende regulering
i universitets- og høyskoleloven, eller andre relevante lover, gjelder dette også for klage over karakterfastsetting
etter uhl. § 5-3 fjerde ledd. Departementet legger til grunn at når det gjelder en så sentral rettighet som klage
over et forvaltningsorgans vedtak, er det nødvendig med en klar hjemmel for å fravike hovedregelen om at man
kan trekke klagen frem til saken er avgjort. Departementet legger dermed til grunn at det etter gjeldende rett
ikke er adgang for institusjonene til å avskjære denne trekkretten.

Det er departementets oppfatning at hvor det foreligger et karaktersprik på to karakterer eller mer, og det
derfor må foretas en ytterligere vurdering, er karakteren ikke «endelig» og det foreligger dermed ikke et endelig
sensurvedtak. Det er da heller ikke noen endelig karakter som institusjonen kan informere studenten om.

Departementet opprettholder forslaget om at det fastsettes i loven at hvis karakteren ved ny sensur endres
med to eller flere karakterer, uavhengig av om karakteren er endret til det bedre eller det dårligere, skal
utdanningsinstitusjonen foreta en ny vurdering før endelig karakter fastsettes. Ved den nye vurderingen skal all
dokumentasjon være tilgjengelig. Dette er ikke en tredje runde med ordinær sensur, og bestemmelsen om
«blind sensur» i § 5-3 fjerde ledd kommer derfor ikke til anvendelse. Institusjonens sensurvedtak i slike
klagesaker er endelig og kan ikke påklages.

Det vises til lovforslaget § 5-3 sjette ledd.

4.6 Klage på gruppeeksamen

4.6.1 Gjeldende rett
Universiteter og høyskoler skal sørge for at studentens kunnskaper og ferdigheter blir prøvet og vurdert på en

upartisk og faglig betryggende måte, jf. universitets- og høyskoleloven (uhl.) § 3-9 første ledd. En eksamen
eller prøve er en vurdering som skal måle en students kunnskap, ferdighet, dyktighet og liknende i det aktuelle
emnet eksamineringen foretas i. Eksamen kan blant annet avlegges muntlig, skriftlig, ved kunstnerisk utførelse
eller at studenten på annen måte viser ett sett av ferdigheter. Eksamen kan avlegges på skole, et egnet

Side 95 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 40

fremvisningssted eller hjemme, enkeltvis eller i gruppe. Eksemplene er ikke uttømmende. Det fremkommer av
uhl. § 5-3 fjerde ledd at studenten kan klage over «karakteren for sine egne prestasjoner». Etter uhl. § 3-9
syvende ledd er det styret selv som gir forskrift om avleggelse og gjennomføring av eksamener og prøver.

Reglene for klage på eksamen praktiseres ulikt ved utdanningsinstitusjonene når det gjelder gruppeeksamen.
Noen krever at samtlige studenter i gruppen, eller at et gitt flertall av gruppen, må klage på eksamen, mens
andre åpner for individuell klageadgang. Det er også forskjeller mellom institusjonene når det gjelder virkning
av klage. Noen klager resulterer i at alle får en ny karakter uavhengig av om de har samtykket til klage eller
ikke. Andre institusjoner praktiserer det slik at det kun er den som klager som eventuelt vil få endret karakter.

4.6.2 Høringsforslaget
Det ble i høringsnotatet vist til at gruppeeksamen kan gjennomføres på ulike måter. Enkelte eksamener

gjennomføres slik at studentene i fellesskap leverer én eksamensbesvarelse hvor det ikke er mulig å identifisere
den enkelte studentens bidrag. Andre eksamener kan besvares ved at man har ansvaret for et konkret avgrenset
område slik at det er lettere å identifisere studentens selvstendige bidrag. Det gis normalt en felles karakter for
besvarelsen uavhengig av gjennomførelsen. De nevnte eksemplene er ikke uttømmende.

Departementet viste i høringsnotatet til at departementet har lagt til grunn at lovens ordlyd ikke er til hinder
for at det kan stilles krav om felles klage der studenter har levert en felles besvarelse, og at det frem til nå har
vært opp til den enkelte utdanningsinstitusjon å vurdere hvordan reglene om dette skal være for ulike typer
gruppeeksamen. Departementet har på spørsmål om tolking av lovens ordlyd tidligere forutsatt at institusjonens
regler om klage må kommuniseres tydelig til studenten, slik at studenten vet hva kravene for å klage er i
forkant. På grunn av forskjellig praksis hos institusjonene ved klage på gruppeeksamen og ønsket om å styrke
studentenes rettsikkerhet, valgte departementet i høringsforslaget å forslå en lovfestet rett til individuell klage
på karakteren på gruppeeksamen med eventuell karaktermessig virkning kun for dem som klager.

4.6.3 Høringsinstansenes uttalelser
Akademikerne, Dronning Mauds Minne – Høgskole for barnehagelærerutdanning, Høgskolen i Oslo og

Akershus, Høgskolen i Sørøst-Norge, Høgskolen i Østfold, Høgskolen på Vestlandet, Høyskolen Kristiania,
Juristforbundets universitets- og høyskoleforening, Lovisenberg diakonale høgskole, Norges miljø- og
biovitenskapelige universitet, Norsk studentorganisasjon, Norsk sykepleieforbund, Politihøgskolen,
Studentdemokratiet i Sørøst-Norge, Studentombudene ved Universitetet i Bergen, Høgskolen på Vestlandet og
Norges handelshøyskole, Studentorganisasjonen i Agder, Studenttinget på Vestlandet, Universitets- og
høgskolerådet, Universitetet i Agder og Universitetet i Oslo støtter forslaget.

Dronning Mauds Minne – Høgskole for barnehagelærerutdanning viser blant annet til at:

«DMMH har hatt henvendelser fra grupper hvor en enkeltperson nekter å være med på en klage, slik at resten
av gruppen har vært frustrert over å ikke kunne klage på det de mente var en urettferdig karaktersetting.
Endringen legger opp til en større grad av selvbestemmelse for studenten».

Universitets- og høgskolerådet skriver at:

«Den foreslåtte endringen vil sikre studentenes mulighet til å påklage eksamensresultatet uavhengig av resten
av gruppen, men det vil også medføre at en og samme eksamensbesvarelse kan ende opp med flere karakterer
knyttet til seg.»

Studenttinget på Vestlandet viser til at dersom en student oppnår gunst ved å klage på en sensur gitt ved
gruppeeksamen, bør den nye karakteren også gjelde for resten av gruppen.

Studentombudene ved Universitetet i Bergen, Høgskolen på Vestlandet og Norges handelshøyskole skriver
at:

«Slik me ser det er det allereie i dag ein individuell klagerett for gruppemedlemmar etter universitets- og
høyskoleloven sett opp mot dei allmenne reglane for klage i forvaltningsloven. Denne problemstillinga har
likevel kome på spissen ved ei rekkje tilfelle. Me har notert at praksisen mellom institusjonane er ulik når det

Side 96 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 41

kjem til om det skal vera individuell klagerett på gruppeeksamenar. Dette kjem truleg som ein følgje av at
departementet har gått langt i å seia at det er opp til institusjonane å avgjera om einskilde gruppemedlemmar
skal ha klagerett.

Denne innskrenkinga i klageretten er uheldig og det er difor viktig at det vert lagt opp til ei avklaring på dette
punktet som sikrar individuell moglegheit til å klaga. Særleg med tanke på at arbeid i grupper vert meir og meir
vanleg. Me er difor positive til denne presiseringa.»

Norsk studentorganisasjon mener at fordelen med den foreslåtte presiseringen er at det styrker rettighetene
for den enkelte student i en situasjon der hvor man mener at besvarelsen ikke er vurdert godt nok.

Det er enkelte høringsinstanser som er skeptiske til, eller som ikke støtter, forslaget. Dette er Høgskolen i
Innlandet, NOKUT, Nord universitet, Norges handelshøyskole, Norges teknisk-naturvitenskapelige universitet,
Universitetet i Bergen og Universitetet i Tromsø – Norges arktiske universitet.

NOKUT stiller seg spørrende til forslaget.

«[D]ette åpner for at enkeltstudenter kan få justert sine karakterer individuelt på bakgrunn av en karakter gitt
til en samlet gruppe. [...] NOKUT mener at det kan åpnes opp for individuell klagerett ved gruppeeksamen
dersom karaktersettingen er gjort på individuelt grunnlag, noe som forutsetter at studentens individuelle bidrag
til eksamen tydelig fremgår.»

NOKUT viser til at hvis man ikke kan identifiseres studentens bidrag, må det være fellesklage ved
gruppeeksamen.

Norges teknisk-naturvitenskapelige universitet viser til at:

«Gruppeeksamener er ment som en vurderingsform der studentene må vise hva de kan som gruppe. De må
vise evner til å spille på lag med andre og frembringe kunnskap sammen med andre. Dette er særdeles viktige
ferdigheter i arbeidslivet. Der dette inngår som del av læringsutbytte må det også testes, og alle studentene bør
samtykke i en eventuell klage. Det er ikke uvanlig at vurderingsformen legger opp til et skriftlig arbeid med en
muntlig presentasjon som alle i gruppa skal delta i. En individuell klagerett vil føre til at dette neppe vil være en
aktuell vurderingsform. Det vil være utfordrende å gjennomføre kravet om ny muntlig presentasjon med kun en
av kandidatene, jf. uh-lovens krav om at den muntlige presentasjonen skal holdes på nytt dersom karakteren
endres etter sensur. En individuell klagerett vil derfor kunne føre til mindre bruk av gruppearbeid som
vurderingsform, noe som vil være uheldig for studentenes læring.»

Norges handelshøyskole skriver at:

«For NHH er det problematisk at en felles eksamensbesvarelse kan ende med like mange karakterer som det
er medlemmer i gruppen som avga besvarelsen. En gruppeeksamen er en fellesprestasjon og skal i våre øyne
også bedømmes som sådan.»

Høgskolen i Innlandet viser til at:

«Utgangspunktet er at studenter kan klage på «egne prestasjoner». Ved gruppeeksamen skal ikke den enkeltes
prestasjon vurderes individuelt, det er det samlede produktet som vurderes. HINN praktiserer i dag en ordning
hvor alle studentene ved en gruppeeksamen må være enig om å klage på en karakter. Bakgrunnen for dette er at
det kun foreligger ett sensurvedtak på en gruppeeksamen, og det dermed kun skal settes én karakter. Ved en
eventuell endring av karakter etter klage vil dette gjelde for alle dette vedtaket retter seg mot, enten dette går i
favør eller disfavør av klager. Etter HINN's mening bør gruppen i fellesskap bli enige om hvorvidt det skal
klages, og det bør ikke lovfestes at en besvarelse skal kunne få flere resultater.»

4.6.4 Departementets vurdering
Utgangspunktet i forvaltningsloven (fvl.) er at man kan klage på vedtak som er bestemmende for ens

rettigheter eller plikter, jf. fvl. § 28. Det har vært lagt til grunn av gjeldende bestemmelse i universitets- og
høyskoleloven hjemler retten for enkeltpersoner til å klage over karakterfastsettingen der hvor man kunne
identifisere studentens selvstendige bidrag, jf. formuleringen i uhl. § 5-3 fjerde ledd «en kandidat kan klage
skriftlig over karakteren for sine egne prestasjoner [..]».

Side 97 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 42

Gruppeeksamen er et samarbeid og det avgis en felles besvarelse hvor det ofte ikke er mulig å identifisere
bidraget fra den enkelte. Departementet har merket seg at enkelte høringsinstanser har uttrykt skepsis til
forslaget, og at det også vises til at det er uheldig at samme eksamensbesvarelse kan resultere i forskjellige
karakterer avhengig av hvorvidt en eller flere av studentene i en gruppeeksamen klager eller ei. Departementet
har tidligere lagt til grunn at fordi det står i loven at en student kan klage over egne prestasjoner, og at det ved
gruppeeksamen ofte er vanskelig å skille ut studentens «egen» prestasjon, kunne utdanningsinstitusjonene stille
krav om fellesklage når det gjaldt gruppeeksamen. Men departementet er av den oppfatning at denne
forståelsen og utformingen av lovens innhold utfordrer studentenes rettsikkerhet. Det har vært uheldig for
studentene at det har vært et relativt åpent rom for ulike løsninger ved institusjonene når det gjelder hvordan
klageretten har blitt praktisert. Høringsuttalelsene viser også at det har både vært ulike løsninger hos
institusjonene og at det er ulike meninger om klageadgangen ved denne type eksamen.

For en student vil det å klage på karakteren alltid innebære en viss risiko, fordi endring av karakter kan gjøres
både til gunst og ugunst for klager, jf. uhl. § 3-9 femte ledd. Departementet har vurdert spørsmålet om
klageadgang ved gruppeeksamen, og har kommet til at studentenes rettssikkerhet best ivaretas hvis det
lovfestes en individuell klagerett ved gruppeeksamen, også der hvor studentens bidrag ikke (enkelt) kan
identifiseres.

Det er departementets vurdering av hvis karakteren omgjøres etter klage, skal den nye karakteren kun gjelde
for den, eller de, studenten(e) som har klaget på karakteren. Dette innebærer at for den eller de studenten(e)
som ikke klager, vil karakteren gitt ved første sensur bli stående. Hvis en students valg om å klage på en
gruppeeksamen får konsekvenser for hele gruppen, vil dette gå ut over rettsikkerheten til de studentene som
ikke ønsker å klage. En individuell rett til å klage må etter departementets vurdering også innebære en
individuell rett til ikke å klage. Man tar et aktivt valg både når man klager eller velger å ikke klage. Begge disse
valgene kan få den konsekvens at en medstudent kan få en annen karakter på samme gruppeeksamen, men det
er en konsekvens man har akseptert når man tar et valg. Dette innebærer relativt store endringer for de
institusjonene som i dag ikke har regler som åpner for dette.

Departementet kan ikke se at det har kommet frem innsigelser av en slik karakter at det skulle tilsi at forslaget
endres. Det foreslås derfor å hjemle i universitets- og høyskoleloven en rett til individuell klage ved
gruppeeksamen med virkning kun for den som klager.

Det vises til lovforslaget § 5-3 fjerde ledd.

Kapittel 5 Institusjonens mulighet til selv å fastsette tilleggskrav ved
opptak

5.1 Gjeldende rett
Det formelle opptakskravet til høyere utdanning er generell studiekompetanse, jf. universitets- og

høyskoleloven (uhl.) § 3-6. Det følger av denne bestemmelsens femte ledd at departementet i forskrift kan
fastsette spesielle opptakskrav for visse studier og fagområder. Forskrift om opptak til høgre utdanning av 6.
januar 2017 nr. 13 (opptaksforskriften) er fastsatt med hjemmel i denne bestemmelsen og gjelder for opptak til
alle grunnutdanninger ved universiteter og høyskoler. Opptakskravene, herunder spesielle krav eller unntak fra
krav om generell studiekompetanse og regler for rangering, fremgår av denne forskriften.

Spesielle opptakskrav er fastsatt i tilfeller der det forutsettes særlige kunnskaper eller ferdigheter for å kunne
gjennomføre et studium. Spesielle opptakskrav er dermed også et virkemiddel for å sikre høyere inntakskvalitet
på nye studenter. Med mindre departementet har fastsatt opptakskrav eller regler for rangering i forskrift, for
eksempel i mastergradsforskriften, eller i rammeplan, har institusjonene selv myndighet til å fastsette slike krav
ved opptak til høyere grad, jf. uhl. § 3-6 syvende ledd. Utdanningsinstitusjoner som ønsker å innføre spesielle
opptakskrav for lavere grad må i dag søke Kunnskapsdepartementet.

Det følger av uhl. § 1-2 fjerde ledd at departementet kan, etter innstilling fra styret ved
utdanningsinstitusjonen, vedta at det kan gjøres avvik fra loven og forskriftene til loven i forbindelse med
tidsavgrensede pedagogiske eller organisatoriske forsøk. Dette fastsettes også i opptaksforskriften. Gjeldende

Side 98 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 43

forsøksordninger som innebærer spesielle opptakskrav, fremkommer av opptaksforskriftens kapittel 4 hvor det
er fastsatt for hvilke studier de gjelder og for hvilken tidsperiode.

5.2 Høringsforslaget
Departementet viste i høringsnotatet til at det fremgår av Meld.St.16 (2016–2017) Kultur for kvalitet i høyere

utdanning (Kvalitetsmeldingen) at regjeringen vil fremme forslag om endring i universitets- og høyskoleloven
slik at institusjonene selv kan stille strengere opptakskrav til enkeltstudier («utfyllende spesielle opptakskrav»)
enn det som fremgår av dagens universitets- og høyskolelov med tilhørende opptaksforskrift.

Departementet viste til at hvis institusjonene selv skal kunne fastsette spesielle opptakskrav, må universitets-
og høyskoleloven endres for å gi institusjonene hjemmel til dette. Det forutsettes at institusjonene i slike
tilfeller skal sette strengere krav enn de som gjelder nasjonalt, og at institusjonene selv fastsetter
tilleggskravene i egen forskrift. Retten til selv å fastsette spesielle opptakskrav vil ikke innebære noen rett til å
lempe på de nasjonale kravene. Strengere krav vil også inkludere muligheten til å sette ikke-karakterbaserte
opptakskrav så lenge de kan regnes som strengere, for eksempel intervjuer for å velge ut kandidater.

Det ble i høringsnotatet vist til at departementet fortsatt skal kunne fastsette nye nasjonale opptakskrav, og at
institusjonene fortsatt må søke departementet om å få gjøre unntak fra krav om generell studiekompetanse. Det
ble videre vist til at det i gjeldende opptaksforskrift er fastsatt spesielle opptakskrav til enkeltutdanninger.
Dersom lovforslaget blir fremmet for Stortinget og vedtas, viste departementet til at det vil bli vurdert om de
gjeldende bestemmelsene om spesielle opptakskrav i opptaksforskriften kapittel 4, hvor det er fastsatt krav til
enkeltutdanninger, heller bør fastsettes i lokale forskrifter av institusjonene selv.

Departementet skrev i høringsnotatet at ved å gi institusjonene mulighet til selv å fastsette utfyllende spesielle
opptakskrav, vil de kunne få et riktigere rekrutteringsgrunnlag til de ulike utdanningene. Det kan også bidra til
å rekruttere mer motiverte studenter. Samtidig vil det gi tydelige signaler om de faglige forutsetningene som
institusjonenes selv mener at studentene må ha for å kunne gjennomføre studiet. Det kan bidra til at flere
kommende studenter på et tidligere tidspunkt tar et aktivt valg når det gjelder hva de vil studere, og hvilket
faglig grunnlag som kreves for studiet. Ved at studentene har større faglige forutsetninger for studiet, ligger det
bedre til rette for at flere fullfører på normert tid.

På den annen side presiserte departementet at dette ville innebære at elevene i videregående opplæring
allerede ved starten av dette løpet må ta stilling til hva de ønsker å gjøre senere i livet ved valg av for eksempel
fellesfaget matematikk (teoretisk eller praktisk matte), og valg av programfag. Ved å overlate ansvaret for å
fastsette eventuelle tilleggskrav til institusjonene vil det dessuten bli mer krevende for rådgivere og elever i
videregående opplæring og andre søkere å orientere seg om opptakskravene. Det vil også innebære at rådgivere
og elever i videregående opplæring må være bevisst på at opptakskravene kan skjerpes uten at det går frem av
den nasjonale opptaksforskriften.

I Kvalitetsmeldingen forslås det at institusjonenes utfyllende spesielle opptakskrav må fastsettes senest to år
før de settes i verk «av hensyn til fagvalgene i videregående opplæring». Karakterkrav i enkelte fag har
tidligere blitt fastsatt relativt kort tid før iverksettelse, noe som har resultert i at søkere til høyere utdanning i
større grad har måtte ta tilleggsfag, eller forbedre karaktergrunnlaget i enkelte fag etter at de hadde avsluttet sin
videregående opplæring. Departementet skrev i høringsnotatet at det forutsettes at institusjonene forholder seg
til en toårsfrist, slik at søkerne gis rimelig tid til å kvalifisere seg i henhold til nye krav. Slike krav må gjøres
kjent gjennom Samordna opptak, da det er en forutsetning at opptak til grunnutdanninger fortsatt primært skal
skje gjennom det samordnede opptaket. Det betyr at søkere, rådgivere og andre interesserte fortsatt skal kunne
finne informasjon om opptakskrav i samme søkeportal.

I høringsnotatet var det også vist til at forslaget inkluderer en setning om at departementet kan pålegge
institusjonene å samordne sin praksis. Dette er ikke ment for at departementet skal overvåke institusjonene,
men som en sikring for at tilnærmet like studier fortsatt skal ha tilnærmet like opptakskrav. Det ble også
presisert at det forutsettes at institusjoner som vurderer å skjerpe kravene, informerer andre institusjoner som
tilbyr tilsvarende utdanning om slike forslag.

Side 99 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 44

5.3 Høringsinstansenes uttalelser
Akademikerne, Den norske tannlegeforening, Dronning Mauds Minne – Høgskole for

barnehagelærerutdanning, Høgskolen i Oslo og Akershus, Høgskolen i Østfold, Høyskolen Kristiania,
Lovisenberg diakonale høgskoler, Nord universitet, NOKUT, Norges handelshøyskole, Norges miljø- og
biovitenskapelige universitet, Norsk medisinstudentforening, Norsk studentorganisasjon, Norsk
sykepleieforbund, Studentdemokratiet i Sørøst-Norge, Studentorganisasjonen i Agder, Universitetet i Bergen,
Universitetet i Oslo, Universitetet i Stavanger og VID vitenskapelige høgskole støtter forslaget.

Høgskolen i Østfold viser til at det må lages «gode rutiner for hvordan institusjonene skal samordne sin
praksis, slik at det sikres at tilnærmet like studier får tilnærmet like opptakskrav». Akademikerne peker også på
«behovet for å styrke rådgivningstjenestene slik at disse kan gi kvalifiserte og oppdaterte råd.»

Universitetet i Oslo (UiO) skriver at det også er noen utfordringer knyttet til forslaget da man blant annet
flytter regelverk fra nasjonalt til lokalt nivå. Da dette vil gjøre det mer uoversiktlig for søkere å orientere seg i
hvilke opptakskrav som gjelder, viser UiO til at:

«Søkeportal og informasjon om opptakskravene skal finnes på Samordna opptaks nettsider, og vi vil
understreke viktigheten av CERES' rolle i informasjons- og koordineringsarbeidet. For å sikre en forsvarlig
gjennomføring av opptaket, er det avgjørende at CERES har nok ressurser til å kunne ivareta denne rollen.

Vi ser også utfordringer knyttet til ressursbruk i opptaksarbeidet. Den nasjonale opptaksmodellen er bygget
opp slik at de ulike institusjonene som hovedregel saksbehandler for hverandre. Hvis institusjonene selv skal
fastsette strengere opptakskrav, er det nærliggende å anta at man får flere typer tilleggskrav som må behandles
ved det enkelte lærersted. Dette innebærer at flere søkere må behandles ved flere lærersteder i det samme
opptaket, og at opptaksarbeidet dermed blir mer ressurskrevende for institusjonene. Dersom forslaget til
endring i § 3-6 femte ledd vedtas, kan dette føre til en mindre effektiv søknadsbehandling – altså en utvikling i
motsatt retning av den generelle utviklingen på opptaksfeltet de siste årene.»

Norsk medisinstudentforening viser blant annet til at:

«[D]et for medisinstudiene må være like opptaksordninger for de ulike studiestedene. Vi er positive til at mer
makt flyttes til studiestedene for å vedta hvilke opptakskrav som skal være gjeldende utover dagens krav, så
lenge opptaket fortsatt er forutsigbart for søkerne og hovedsakelig basert på faglige kvalifikasjoner. [...]
Permanente endringer i opptaksordningen til medisinstudiet bør være gjeldende for alle studiesteder. Vi mener
det er viktig at Kunnskapsdepartementet følger opp og sikrer at studiestedene har en koordinert opptaksordning.
Vi savner mer informasjon om hvordan dette skal kunne fungere i praksis.»

Dronning Mauds Minne – Høgskole for barnehagelærerutdanning viser til at departementet bør legge opp til
«en linje der slike spesielle krav er noe samkjørt mellom utdanningssteder med lik utdanning for å sikre at
kravene er oversiktlig for studentene».

Den norske tannlegeforening skriver at det spesielt innenfor helsefaglige yrker er viktig å ha muligheten til så
tidlig som mulig å sile ut dem som ikke egner seg for å jobbe med pasienter.

«Selv om tilleggskrav som for eksempel intervju av søkerne vil være ressurskrevende for
utdanningsinstitusjonene, er det en mulig løsning som på sikt vil gi store besparelser i et samfunnsperspektiv. [
...] NTF vil allikevel påpeke at det er viktig at praksisen i stor grad samordnes på de ulike studiestedene slik at
det ikke blir alt for store ulikheter i opptakskrav på samme studier på ulike steder.»

Selv om Høgskolen i Oslo og Akershus (HiOA) støtter forslaget, vises det i høringsuttalelsen til at:

«Det kan være praktiske utfordringer ved å pålegge samordning mellom institusjonene når krav skal fastsettes
lokalt. Fastsettelse i felles nasjonal forskrift har fram til nå bidratt til å samordne og kvalitetssikre de ulike
spesielle opptakskravene, som så langt har vært begrunnet med nødvendige forutsetninger for å kunne
gjennomføre et gitt studium. Lokal fastsettelse kan imidlertid også innebære at det nå vil tas andre hensyn for å
innføre spesielle opptakskrav, som økt kvalitet og gjennomføring. Dette har ikke tidligere vært intensjonen bak
spesielle opptakskrav.»

HiOA vil også bemerke at:

Side 100 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 45

«[D]en økte fragmenteringen i opptaksregelverket vil bidra til at framtidige studenter vil få det vanskeligere
med å orientere seg om hvilke krav som gjelder. Vi vil derfor stille spørsmål ved hvor tidlig det skal kunne
forventes at ungdom skal kunne ta «riktige» valg om utdanning og/eller yrke. Til slutt vil flere spesielle
opptakskrav også føre til en mer ressurskrevende og mindre effektiv saksbehandling av søknader om opptak.»

Universitetet i Stavanger ser fordelene med at institusjonen selv får mulighet til å fastsette tilleggskrav ved
opptak, men ønsker å påpeke:

«[E]n viss bekymring for hva en slik endring kan innebære. Dersom det allerede nå, når institusjonene må
søke departementet om spesielle opptakskrav, er så mange studieprogram som lyses ut med spesielle
opptakskrav, frykter vi at dette bare vil øke i omfang. Det fører til at det blir mye vanskeligere for potensielle
søkere å orientere seg i regelverket for de ulike studiene. Det vil være svært uheldig dersom samme
studieprogram har ulike spesielle opptakskrav ved ulike institusjoner. Vi syns også det er fornuftig at en instans
har et overblikk over gjeldende regler og samordner dette slik det fungerer i dag.»

NOKUT er i all hovedsak positiv til forslaget, selv om de peker på noen konsekvenser av forslaget så som at
elever på videregående skole allerede i løpet av det første året må ta stilling til hvilke programfag de behøver.
Det vises til at departementets forslag om en toårsfrist fra bekjentgjørelse av spesielle krav til ikrafttredelse er
for kort tid for både elever og institusjoner i videregående opplæring. NOKUT foreslår at fristen bør settes til
minimum 3 år. NOKUT viser også til at:

«Studentenes kompetanse ved studiestart har stor betydning for deres prestasjoner i studieforløpet. Resultater
fra nasjonal deleksamen har vist at en av de sterkeste faktorene bak studentenes prestasjoner ved nasjonal
deleksamen er karakterer fra videregående skole. Det er nærliggende å tro at ved å stille krav til opptak ut over
generell studiekompetanse, enten gjennom krav til programfag eller krav til karakterer, kan institusjonene bidra
til å senke frafallet og øke studentenes læringsutbytte ved å heve de faglige forutsetningene til studentene.»

VID vitenskapelige høgskole skriver blant annet at:

«Den foreslåtte formuleringen om at departementet kan pålegge institusjonene å samordne sin praksis, vil
kunne fungere tilfredsstillende som en sikkerhetsventil mot en slik utvikling. Departementet anmodes likevel
om å følge utviklingen nøye for å sikre at en slik uheldig praksis ikke utvikler seg dersom forslaget skulle bli
gjeldende lov.»

Selv om Lovisenberg diakonale høgskoler støtter forslaget, uttales det i høringsinnspillet at:

«Når det gjelder studier som er styrt av nasjonal rammeplan/programplan, mener LDH at det kan være
uheldig at samme studium har ulike opptakskrav på ulike studiesteder. Vi viser her til tidligere høringsuttalelse,
og oppfatter at departementets intensjon om å unngå for store variasjoner mellom tilsvarende studier ved
forskjellige institusjoner indikerer samme syn.»

Universitetet i Bergen skriver at:

«Det vil gi oss hjemmel for å innføre ordninger som vi allerede lenge har ønsket, så som bruk av intervju og
krav til motivasjonsbrev ved opptak på utvalgte studier. Forslaget om at dette må kunngjøres minst to år før det
settes i verk, framstår som fullt rimelig. Den nødvendige samordningen mellom institusjonene bør primært skje
uten departementets medvirkning, men vi er enige i at departementet bør ha en uttrykkelig hjemmel til å sørge
for samordning dersom det skulle være behov for det.»

Universitetet i Agder, Ceres, Norges teknisk-naturvitenskapelige universitet og Norsk tjenestemannslag har
ikke konkret angitt om forslaget støttes. Universitetet i Agder skriver i sin uttalelse at det bør skilles mellom
rammeplanstyrte studier/studier med nasjonale retningslinjer og øvrige studietilbud:

«Når det gjelder rammeplanstyrte studier/studier med nasjonale retningslinjer, mener universitetet at
tilleggskrav utover generell studiekompetanse bør fastsettes i nasjonal opptaksforskrift for å sikre like
opptakskrav ved institusjonene.

For andre grunnstudier, stiller UiA seg positiv til at institusjonene selv i egen forskrift kan fastsette
tilleggskrav.»

Norges teknisk-naturvitenskapelige universitet viser til at:

Side 101 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 46

«En overføring til institusjonene vil kunne innebære at samme type studier får ulike opptakskrav hvilket kan
være uheldig for søkerne. Det vil også bli en utfordring for rådgivere i videregående skole å ha oversikt over
kravene ved de ulike institusjonene. Det er også viktig at den effektiviseringsgevinsten som er oppnådd
gjennom Samordna opptak ikke blir svekket. En overføring til institusjonene kan også i større grad føre til at
det innføres subjektive utvelgelseskriterier som f.eks. intervju, hvilket vil utfordre søkernes rettssikkerhet.»

Ceres legger til grunn at forslaget vil føre til en økning i antall spesielle opptakskrav. Ceres viser til at de på
et generelt grunnlag ønsker et enkelt og oversiktlig opptaksregelverk for det samordnede opptaket, som er
enkelt å forstå for søkerne.

«CERES er bekymret for at bestemmelsen kan føre til et uoversiktlig og komplisert regelverk når det gjelder
spesielle opptakskrav, siden søkerne blir nødt til å forholde seg til både den nasjonale opptaksforskriften og
institusjonenes lokale forskrifter. Ordningen medfører en betydelig risiko for at søkerne ikke rekker å skaffe seg
nødvendig oversikt over hvilke spesielle opptakskrav som gjelder i tide, og at de dermed ikke rekker å
kvalifisere seg til de ulike studiene i tide. Et uoversiktlig og komplisert opptaksregelverk kan føre til at søkerne
ikke lenger har en reell mulighet til å forutberegne deres stilling når det gjelder hvilke studier de er kvalifisert
til, og dette kan svekke rettsikkerheten deres. Søkermassen består ikke bare av ressurssterke søkere, og svake
søkergrupper vil ha ytterligere utfordringer med å skaffe seg oversikt i tide.»

Ceres viser også til at departementet i høringsnotatet har:

«[V]ist til at søkere, rådgivere og andre interesserte fortsatt skal kunne finne informasjon om opptakskrav for
grunnutdanninger i samme portal, det vil si Samordna opptak. Per i dag inneholder nettstedet og søkerportalen
til Samordna opptak kun informasjon om studier som inngår i det samordnede opptaket, og CERES forutsetter
at dette blir videreført. CERES viser til at utdanningsinstitusjonene selv vil være ansvarlig for å sikre at lokalt
fastsatte spesielle opptakskrav blir meldt inn til CERES v/tjenesten Samordna opptak i tide, og institusjonene
må iverksette lokale rutiner for å etterleve dette. Det må være den enkelte institusjonens eget ansvar å melde inn
spesielle opptakskrav til CERES for utdanninger som inngår i det samordnede opptaket.»

Ceres viser til slutt til at departementet har forslått at nye spesielle opptakskrav må kunngjøres senest to år før
iverksettelse.

«CERES bemerker at det ikke nødvendigvis vil være tilstrekkelig at toårsfristen beregnes etter to kalenderår.
CERES mener det vil være mer hensiktsmessig at varslingsfristen samsvarer med årshjulet for den nasjonale
opptaksforskriften. [...] CERES vil også påpeke at en toårsfrist ikke alltid vil gi søkerne rimelig mulighet til å
kvalifisere seg. For eksempel vises det til elever som har valgt et videregående opplæringsløp som kun gir
generell studiekompetanse. Hvis en institusjon innfører spesielle opptakskrav på et studium som opprinnelig
kun stilte krav om generell studiekompetanse, vil søkerne til dette studiet ikke ha mulighet til å bytte
opplæringsløp, og må i stedet bruke et ekstra skoleår på å kvalifisere seg, noe som kan oppfattes som urimelig.
For å fange opp disse søkerne foreslår CERES at kunngjøringsfristen settes til tre år.»

Høgskolen i Innlandet, Høgskolen på Vestlandet, Pedagogstudentene, Studenttinget på Vestlandet og
Universitetet i Tromsø – Norges arktiske universitet støtter ikke forslaget.

Høgskolen i Innlandet er enig i at det på enkelte studier er behov for å fastsette strengere tilleggskrav ved
opptak.

«HINN er imidlertid ikke enig at det er en god løsning å åpne for en ordning hvor institusjonene selv kan
beslutte dette uten godkjenning fra departementet. Institusjonene har allerede i dag denne muligheten på
masternivå, men etter vårt syn har dagens ordning på masternivå ikke medført strengere krav, og man ser
snarere at opptaket har blitt mer uoversiktlig for søkerne, samtidig som det har blitt mer ressurskrevende for
institusjonene.»

Studenttinget på Vestlandet er skeptiske til at utdanningsinstitusjonene selv skal få muligheten til å fastsette
tilleggskrav ved opptak.

«Vi mener først og fremst at det er generell studiekompetanse som skal være grunnlaget for å bli tatt opp til
høyere utdanning, og en fravikelse fra dette ikke er ønskelig. Videre mener vi at hvis det skal spesifiseres
opptakskrav utover dette, må det gjøres på nasjonalt nivå med sterke faglige vurderinger som ligger til grunn. I
tillegg er det viktig å sikre at like studier har like opptakskrav ved de ulike utdanningsinstitusjonene.»

Side 102 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 47

Pedagogstudentene støtter ikke at institusjonene skal ha mulighet til å fastsette egne tilleggskrav for enkelte
studier som er strengere enn kravene som gjelder nasjonalt. «For profesjonsutdanninger som lærerutdanningene
mener vi det er viktig at nasjonale hensyn til rekruttering veier tungt i fastsettelsen av opptakskrav. I dagens
situasjon med allerede stort behov for lærere, kan strengere tilleggskrav slå svært uheldig ut.»

Høgskolen på Vestlandet viser til at:

«HVL er nøgd med den relativt oversiktlege og einsarta situasjonen som har vore i norsk høgre utdanning
sidan lov- og regelverk knytt til studentopptak for uh-institusjonane vart samordna og det nasjonale samordna
opptaket til grunnutdanningar vart innført på 1990-talet. Dette har gitt ein ryddig, oversiktleg og føreseieleg
situasjon både for utdanningssøkjande, rådgjevarar og for oss som arbeider i sektoren. Det har også medført eit
rasjonelt og effektivt studentopptak med store økonomiske innsparingar jamført med situasjonen før
samordninga og etableringa av Samordna Opptak (SO).

HVL meiner det er utfordrande for sektoren dersom det vert ulike opptakskrav til like utdanningar, avhengig
av kva kvar institusjon ynskjer å leggja inn som tilleggskrav til generell studiekompetanse. For studiesøkjarar
og rådgjevarar i vidaregåande skule vil dette gjera studietilbodet meir uoversiktleg, og det gjer rettleiing av
unge studiesøkjarar meir komplisert. Det er og usikkert kva effekt slike tilleggskrav vil kunne gje når det
allereie er konkurranse om mange av studieplassane.»

Universitetet i Tromsø – Norges arktiske universitet (UiT) skriver at selv om UiT er kjent med at det pågår
diskusjon om å innføre skjerpede opptakskrav i flere fagmiljøer, så støttes likevel ikke forslaget.

«Spesielle opptakskrav bør fastsettes nasjonalt, som i dag. Departementet viser i høringsnotatet til at ca en
tredjedel av studiene som ble lyst ut for nye studenter i 2016 hadde spesielle opptakskrav, og etter
universitetsdirektørens mening vil dette forslaget svekke generell studiekompetanse ytterligere som grunnlag
for opptak til høyere utdanning. Dette vil ikke minst være uheldig for elever i videregående skole, som vil måtte
orientere seg om og ta beslutning omkring senere utdanningsvei i en omfattede og uoversiktlig mengde av
unntak fra generell studiekompetanse. Likeledes vil det kunne bli vanskeligere med mobilitet mellom
studiestedene, både nasjonalt og internasjonalt.»

5.4 Departementets vurdering
Hovedregelen for opptak til høyere utdanning er generell studiekompetanse (GSK), og hovedgrunnlaget for

GSK skal fortsatt være fullført og bestått videregående opplæring med spesifiserte krav til bestemte allmenne
fag og omfanget av disse. Den nasjonale opptaksmodellen (NOM) ble utviklet basert på resultatene av piloter
med felles nasjonalt opptak for sykepleie og ingeniørutdanning på begynnelsen av 1990-tallet. Den nasjonale
opptaksmodellen har vært i bruk fra og med studieåret 2000-2001. Et nasjonalt og enhetlig opptaksregleverk og
endringsprosedyrer som innebærer at det varsles i rimelig tid før elever i videregående opplæring velger
programfag, innebærer at viktige prinsipper som forutsigbarhet, likebehandling og oversiktlighet, ivaretas. Det
betyr at søkere, rådgivere og andre interesserte skal kunne finne informasjon om opptakskrav på ett og samme
sted og i god tid før endringene implementeres. Departementet forutsetter at søknadsprosessen fortsatt skal
være enkel og effektiv for søkerne, og opptak til grunnutdanningen skal fortsatt primært skje gjennom
Samordna opptak.

Det vises i Kvalitetsmeldingen (side 35 andre spalte) til at stadig flere universiteter og høyskoler ønsker å
innføre spesielle opptakskrav for enkelte studieprogrammer. Bakgrunnen er blant annet høye andeler stryk i
sentrale emner, nødvendigheten av å opprettholde studiets faglige begynnernivå eller at generell
studiekompetanse, etter utdanningsinstitusjonens vurdering, ikke gir tilstrekkelig grunnlag for å gjennomføre
studiene grunnet studiets karakter. I dag fremgår slike spesielle opptakskrav i form av spesielle programfag,
poeng- og karakterkrav og opptaksprøver, av opptaksforskriften kapittel 4, og det er departementet som
fastsetter de spesielle opptakskravene etter søknad fra utdanningsinstitusjonen. Selv om departementet i
høringsnotatet foreslo en lovhjemmel for at institusjonene selv skulle ha mulighet til å sette spesielle
opptakskrav, vil departementet fortsatt kunne fastsette nye nasjonale opptakskrav, og institusjonene må som i
dag søke departementet om å få gjøre unntak fra krav om generell studiekompetanse eller hvis institusjonen
ønsker å gjennomføre en forsøksordning.

Side 103 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 48

Som nevnt hjemler lovforslaget utdanningsinstitusjons adgang til å innføre spesielle opptakskrav ved opptak
til enkeltstudier. Departementet forutsetter at institusjonene i slike tilfeller skal sette strengere krav enn de som
gjelder nasjonalt. Legalitetsprinsippet tilsier at bestemmelser som regulerer enkeltpersoners rettigheter og
plikter skal fastsettes i lov eller i forskrift som har hjemmel i lov. Fastsettelse i forskrift innebærer at forslagene
sendes på offentlig høring før de fastsettes. Det styrker legitimiteten til nye bestemmelser, gjør dem synlige og
lettere kjent for berørte og gir mulighet til en demokratisk prosess før endelig beslutning. Det forutsettes at i
tillegg til at utdanningsinstitusjonene i universitets- og høyskolesektoren blir forelagt høringen, må
høringsinstansene også inkludere fylkeskommunene, eiere av private videregående skoler og
Kunnskapsdepartementet.

Departementet har registrert enkelte av høringsinstansenes bekymring rundt selve opptaket til høyere
utdanning når det etter hvert vil være flere lokale krav til opptak. Kunnskapsdepartementets tjenesteorgan
(tidligere Ceres) er bekymret for at bestemmelsen kan føre til et uoversiktlig og komplisert regelverk og
Universitetet i Oslo har blant annet understreket viktigheten av Samordna opptaks rolle i informasjons- og
koordineringsarbeidet. Departementet støtter dette og viser til at Samordna opptak må styrkes ressursmessig for
at et så differensiert opptakssystem skal kunne gå så smidig som mulig og for at elever og rådgivere skal ha
mulighet til å sette seg inn i hvilke valg som må tas tidlig i videregående opplæring for å være kvalifisert for
opptak til sine studieønsker. En kan ellers risikere at mange ungdommer må tilbake på skolebenken etter
fullført videregående opplæring for å ta «riktig» fagsammensetning for å komme seg inn på det studiet de
ønsker.

Departementet viser til at den nasjonale opptaksmodellen i dag er bygget opp slik at de ulike institusjonene
som hovedregel saksbehandler for hverandre. Departementet har registrert høringsinstansene som er bekymret
for at hvis institusjonene selv skal fastsette strengere opptakskrav, er det nærliggende å anta at man får flere
typer tilleggskrav som må behandles ved det enkelte lærersted. Dette innebærer at flere søkere må behandles
ved flere lærersteder i det samme opptaket, og at opptaksarbeidet dermed blir mer ressurskrevende for
institusjonene. Departementet forutsetter at det administrative arbeidet må styrkes og at dette må prioriteres av
utdanningsinstitusjonene.

Departementet har registrert høringsuttalelsene som har vist til at det bør være tilnærmet like krav for
tilnærmet like studier. Blant annet har Universitetet i Agder og Lovisenberg diakonale høgskole vist til at når
det gjelder rammeplanstyrte studier eller studier med nasjonale retningslinjer, bør et eventuelt tilleggskrav
utover generell studiekompetanse fastsettes i den nasjonale opptaksforskriften for å sikre like opptakskrav ved
institusjonene. Departementet forutsetter at de institusjonene som vurderer å innføre spesielle opptakskrav,
informerer andre institusjoner som tilbyr tilsvarende utdanning om dette for slik å samordne kravene for opptak
før forslaget sendes på ordinær høring. Departementet ser viktigheten av at spesielt rammeplanstyrte studier
eller studier med nasjonale retningslinjer har tilnærmet like opptakskrav, og vil anmode institusjonene om å
være ekstra påpasselige med å samarbeide med de andre institusjonene når det gjelder slike studier.

Departementet har merket seg de høringsuttalelsene som har pekt på et differensiert opptaksregelverk og
utfordringene som elevene i videregående skole vil få ved å måtte forholde seg til ulike krav ved opptak til
tilsynelatende like studier. Ved å gi institusjonene mulighet til selv å fastsette utfyllende spesielle opptakskrav,
vil en kunne få et riktigere rekrutteringsgrunnlag til de ulike enkeltutdanningene, da tilleggskravene vil gi
tydelige signaler om de faglige forutsetningene som studentene må ha for å kunne gjennomføre studiet. Dette
kan bidra til å rekruttere mer motiverte studenter som har større faglige forutsetning for å fullføre studiet. Både
Ceres og NOKUT viser blant annet i sine uttalelser til at fristen for å bekjentgjøre spesielle krav bør være tre år
og ikke to år. Begrunnelsen er blant annet at en utvidelse av fristen vil gjøre dette mer oversiktlig for elevene.
Departementet er enig i at å utvide fristen for å kunngjøre kravene fra to til tre år vil kunne gjøre det lettere for
elever ved videregående opplæring å ta stilling til hvilke programfag de behøver, og endrer forslaget i henhold
til innspillet. Departementet presiserer at endringer av opptakskrav, som nevnt over, skal sendes på ordinær
høring, og etter vedtakelse, kunngjøres gjennom Norsk Lovtidend og gjennom Samordna opptak tre år før
søknadsfristen for det aktuelle studiet går ut. Spesielle opptakskrav som ikke er fag- eller karakterbaserte, som
for eksempel intervjuer, kan kunngjøres i det samme året som det trer i kraft, men ikke senere enn når det er
mulig å søke på det aktuelle studiet. Også slike krav skal fastsettes i institusjonens forskrift etter ordinær
høring.

Departementet opprettholder forslaget fra høringsnotatet om at departementet kan pålegge institusjonene å
samordne sin praksis, dette for å sikre søkernes interesser.

Side 104 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 49

Det presiseres at lovforslaget ikke endrer det at institusjonene må søke departementet hvis det ønskes å søke
en avgrenset forsøksordning etter uhl. § 1-2 fjerde ledd. Departementet kan ikke se at det har kommet fram
innsigelser av en slik karakter som skulle tilsi at forslaget endres.

Det vises til lovforslaget § 3-6 femte ledd.

Kapittel 6 Utestenging på grunnlag av straffbare forhold – politiattest

6.1 Gjeldende rett
Studenter som i løpet av studiet kan komme i kontakt med mindreårige under praksisopphold, kan bli avkrevd

politiattest. Dette følger av universitets- og høyskoleloven (uhl.) § 4-9 første ledd. Det følger også av denne
lovbestemmelsens tredje ledd at den som er dømt for forhold som innebærer at vedkommende må anses
uskikket til å delta i arbeid med svake grupper, kan utestenges fra praksisstudier eller klinisk undervisning på
visse vilkår.

Tilsvarende gjelder hvis noen er siktet eller tiltalt for overtredelse av de aktuelle straffebudene. Da kan
vedkommende utestenges inntil saken er avgjort.

6.2 Høringsforslaget
Departementet viste i høringsnotatet til at det var ønskelig å presisere i loven at også studenter som ikke er

dømt, men som har vedtatt forelegg kan utestenges. Hensynene bak regelen om politiattest gjør seg gjeldende
selv om en straffesak avgjøres ved forelegg i stedet for dom. Departementet har antatt at utestenging på
bakgrunn av vedtatt forelegg allerede praktiseres ved institusjonene i dag, men krav om politiattest og mulig
utestenging er inngripende tiltak der det må settes strenge krav til lovhjemmel. Endringen er først og fremst en
presisering og oppdatering av lovteksten.

6.3 Høringsinstansenes uttalelser
Høgskolen i Oslo og Akershus, Lovisenberg diakonale høgskole, Nord universitet, Norges miljø- og

biovitenskapelige universitet, Norges teknisk-naturvitenskapelige universitet, Norsk medisinstudentforening,
Norsk studentorganisasjon, Norsk sykepleieforbund, Pedagogstudentene, Studentdemokratiet i Sørøst-Norge,
Studentorganisasjonen i Agder, Universitetet i Agder, Universitetet i Bergen, Universitetet i Oslo og
Universitetet i Tromsø – Norges arktiske universitet støtter forslaget.

Norsk medisinstudentforening er av den oppfatning at alle studenter som skal ha kontakt med mindreårige
under praksisopphold skal bli avkrevd politiattest. Studentorganisasjonen i Agder mener at på områder hvor
politiattest kan bli avkrevd, bør hjemmelsgrunnlaget både for innhenting av denne samt konsekvenser være
klart. Pedagogstudentene presiserer at det er viktig med skikkethetsvurdering i lærerutdanningene.

6.4 Departementets vurdering
Departementet viser til at studenter som kan komme i kontakt med mindreårige under praksisopphold i løpet

av studiet, kan bli avkrevd politiattest som nevnt i politiregisterloven § 39 første ledd. Dette følger av uhl. § 4-9
første ledd. Fremleggelse av politiattest skal primært fremlegges ved opptak, eventuelt underveis i utdanningen,
men før første praksisperiode inngår i utdanningen. Det følger også av § 4-9 tredje ledd at den som er dømt for
forhold som innebærer at vedkommende må anses uskikket til å delta i arbeid med svake grupper, kan
utestenges fra praksisstudier eller klinisk undervisning på visse vilkår. Tilsvarende gjelder hvis noen er siktet
eller tiltalt for overtredelse av de aktuelle straffebudene. I slike tilfeller kan vedkommende utestenges inntil
saken er avgjort.

Side 105 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 50

Flere av høringsinstansene er av den oppfatning at det bør foreligge et skal-krav i loven i stedet for et kan-
krav som det er i dag. Etter bestemmelsens formål kan en politiattest bare kreves hvor kontakten skjer på en slik
måte at det kan være aktuelt å foreta en utelukkelse fra undervisningen på grunn av hensyn til pasienter,
klienter, elever, barnehagebarn eller andre. Hvis en slik kontakt bare skjer i sammenhenger hvor studentene er
under full kontroll av lærere eller annet personell, vil utelukkelse på dette grunnlag ikke være aktuelt, og det er
ikke grunnlag for å stille krav om politiattest.

Departementet viser til at hensynene bak reglene gjør seg gjeldende selv om en straffesak er avgjort ved
forelegg i stedet for dom. På området for politiattest bør hjemmelsgrunnlaget både for innhenting og
konsekvenser av eventuelle merknader på politiattesten være klar. Departementet foreslår derfor å ta inn i
lovteksten en formulering om at vedtatt forelegg for de overtredelsene som kan fremkomme av politiattesten, er
grunnlag for utestengning fra praksisstudier eller klinisk undervisning. Politiattesten inneholder da
opplysninger om hvorvidt studenten er siktet, tiltalt, har vedtatt forelegg eller dømt for straffbare forhold som er
omtalt i politiregisterloven § 39.

Det vises til lovforslaget § 4-9 tredje ledd.

Kapittel 7 Personvern

7.1 Innledning
Lov 14. april 2000 nr. 31 om behandling av personopplysninger (personopplysningsloven) regulerer

behandlingen av personopplysninger. I det følgende vil denne loven omtales som personopplysningsloven av
2000 eller forkortet til popplyl. for å skille den fra den nye loven som vil omtales som personopplysningsloven
av 2018 med korttittel popplyl18. Formålet med loven er å beskytte den registrerte mot at personvernet blir
krenket gjennom behandlingen av personopplysninger om den registrerte. Med «personopplysninger» menes
opplysninger og vurderinger som kan knyttes til en enkeltperson. Det følger av popplyl. § 1 annet ledd at
«loven skal bidra til at personopplysninger blir behandlet i samsvar med grunnleggende personvernhensyn,
herunder behovet for personlig integritet, privatlivets fred og tilstrekkelig kvalitet på personopplysninger.»

I april 2016 vedtok EU en ny forordning, 2016/679 om vern av fysiske personer i forbindelse med behandling
av personopplysninger og om fri utveksling av slike opplysninger samt om oppheving av direktiv 95/46EF
(generell personvernforordning). Forordningen erstatter og opphever EUs gjeldende personverndirektiv som i
dag er innlemmet i EØS-avtalen og gjennomført i norsk rett i personopplysningsloven av 2000. Justis- og
beredskapsdepartementet har sendt på høring utkast til ny personopplysningslov som skal gjennomføre
personvernforordningen i norsk rett. Justis- og beredskapsdepartementet har i høringen opplyst at den nye
personopplysningsloven skal tre i kraft i Norge i mai 2018, på samme tidspunkt som forordningen begynner å
gjelde i EU. Den kommende loven vil gjennomføre EUs forordning 2016/679. Loven inkorporerer
forordningen samt fastsetter enkelte andre bestemmelser som forordningen krever eller åpner for.

Personvernforordringen innebærer i stor grad en videreføring av dagens rettstilstand. Forordningen presiserer
imidlertid og utdyper flere av rettighetene til den registrerte, noen nye rettigheter er kommet til, mens andre
bortfaller. Som et eksempel på det siste kan nevnes melde- og konsesjonsplikten som erstattes med en plikt til
vurdering av personvernkonsekvenser og forhåndsdrøftinger med tilsynsmyndigheten, som i Norge er
Datatilsynet.

Av særlig relevans for lovforslagene som omhandler behandling av personopplysninger i foreliggende
lovproposisjon, kan det nevnes at personvernforordningen viderefører adgangen til å behandle
personopplysninger når dette er nødvendig for å utføre en oppgave i allmennhetens interesse eller utøve
offentlig myndighet som den behandlingsansvarlige er pålagt, jf. personopplysningsloven av 2000 § 8 første
ledd bokstav d og e og forordningen artikkel (art.) 6 nr. 1 bokstav e. Etter gjeldende rett kan behandling som
gjøres som et ledd i offentlig myndighetsutøvelse eller i allmenhetens interesse, hjemles direkte i popplyl. § 8
første ledd bokstav d og e. En sentral endring som følger av den nye personvernforordningen, er at art. 6 nr. 1
bokstav e ikke alene kan utgjøre et tilstrekkelig behandlingsgrunnlag. Ut over at behandlingen skjer som et ledd
i offentlig myndighetsutøvelse eller i allmenhetens interesse, krever forordningen i tillegg et supplerende
rettsgrunnlag. Dette rettsgrunnlaget må finnes i nasjonal rett, jf. art. 6 nr. 3 bokstav b.

Side 106 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 51

7.2 Bestemmelser om behandling av personopplysninger i forbindelse med
universiteter og høyskolers studieadministrative systemer og det samordnede
opptaket til høyere utdanning

7.2.1 Gjeldende rett
Det er i dag ingen egen bestemmelse i universitets- og høyskoleloven om universiteter og høyskolers

behandling av personopplysninger i forbindelse med lokalt opptak til utdanningsinstitusjonene eller i deres
studieadministrative systemer. Det er heller ikke bestemmelser i universitets- og høyskoleloven om behandling
av personopplysninger ved det samordnede opptaket til høyere utdanning. For behandling av
personopplysninger i forbindelse med det samordnede opptaket har departementet lagt til grunn at dette i dag er
hjemlet i personopplysningsloven av 2000 § 8 bokstav e, som gjelder utøvelse av offentlig myndighet. For
behandling av personopplysninger i utdanningsinstitusjonenes studieadministrative systemer, er vurderingen av
behandlingsgrunnlaget mer sammensatt. Etter departementets vurdering er behandlingsgrunnlaget hjemlet i
popplyl. § 8 bokstav a; om å oppfylle en avtale med de registrerte og bokstav e; om utøvelse av offentlig
myndighet. I visse tilfeller er behandlingsgrunnlaget også samtykke fra den registrerte.

Som nevnt i punkt 7.1 så menes det med «personopplysninger», «opplysninger og vurderinger som kan
knyttes til en enkeltperson», jf. popplyl. § 2 nr. 1. Med begrepet «behandling av personopplysninger», menes
enhver bruk av personopplysninger, som for eksempel innsamling, registrering, sammenstilling, lagring og
utlevering, eller en kombinasjon av slike bruksmåter, jf. popplyl. § 2 nr. 2. Personopplysningsloven gjelder for
behandling av personopplysninger som helt eller delvis skjer ved bruk av elektroniske hjelpemidler.

Det er Kunnskapsdepartementet som er ansvarlig for behandlingen av personopplysninger i det samordnede
opptaket, mens det er hver enkelt utdanningsinstitusjon som er behandlingsansvarlig for personopplysninger
om sine søkere og studenter i sine respektive studieadministrative systemer. Siden det er
utdanningsinstitusjonene selv som har et selvstendig ansvar for å vurdere hvilket rettslig grunnlag
behandlingene skal hjemles i, har dette ført til ulike vurderinger og begrunnelser for behandlingen av
personopplysninger ved institusjonene.

7.2.2 Høringsforslaget
Det ble i høringsnotatet vist til at som en del av arbeidet i forbindelse med utredningen av lovforslaget,

innhentet departementet en vurdering av personvernkonsekvensene av forslagene fra daværende Nasjonalt
senter for felles systemer og tjenester for forskning og studier (Ceres), som fra 1. januar 2018 ble en del av
Kunnskapsdepartementets tjenesteorgan. Dette tjenesteorganet forvalter i dag det samordnede opptaket og er
databehandler for det studieadministrative systemet Felles studentsystem (FS). FS er brukt ved alle statlige
universiteter og høyskoler, samt ved noen private høyskoler. Personvernkonsekvensutredningen var tilgjengelig
på Kunnskapsdepartementets nettside for høringen på regjeringen.no.

I høringsnotatet ble de forskjellige studieadministrative systemene og opptaket til høyere utdanning beskrevet
nærmere, se også nedenfor. Det studieadministrative systemet som er mest utbredt i sektoren er nevnte FS. Det
samme behandlingsbehovet for personopplysninger som gjelder for FS vil også være til stede for de
studieadministrative systemene som brukes av de resterende høyere utdanningsinstitusjonene. Departementet
viste til at behandlingsgrunnlaget for personopplysninger i studieadministrative systemer, og i det samordnede
opptaket, bør lovfestes i universitets- og høyskoleloven. Dette for å gi bedre forutsigbarhet når det gjelder
hvordan personopplysninger om søkere og studenter blir behandlet i sektoren. Det vil også sikre en lik praksis
når det gjelder fastsettelse av formålet med, og grunnlaget for, behandlingen av personopplysningene. Dette var
også i samsvar med konklusjonene i personvernkonsekvensutredningen.

Høringsnotatet beskrev de forskjellige systemene i sektoren slik:

Side 107 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 52

Studieadministrative systemer

Felles studentsystem (FS) er et studieadministrativt system som er i bruk ved alle de statlige universitetene og
høyskolene samt noen private institusjoner som for eksempel det teologiske menighetsfakultet (MF).
Institusjonene er behandlingsansvarlig for sine FS-databaser, og Tjenesteorganet har rollen som databehandler.

FS ble etablert før personopplysningsloven av 2000 trådte i kraft. Universitetene og høyskolene fikk den gang
innvilget konsesjon av Datatilsynet for behandlingen. I personopplysningsloven av 2000 ble behandlingen av
personopplysninger i FS ikke lenger konsesjonspliktig, kun meldepliktig. Meldeplikten innebar at
institusjonene selv meldte inn behandlingen og oppga hva de anså for å være behandlingsgrunnlaget. Denne
meldeplikten faller nå bort ved innføringen av personopplysningsloven av 2018. Meldeplikten blir erstattet av
en vurdering av personvernkonsekvensene og forhåndsdrøfting med tilsynsmyndigheten (Datatilsynet).

Det finnes også andre studieadministrative systemer i sektoren enn FS, men disse omtales ikke nærmere her
utover å si at de regler som nå foreslås lovfestet, også vil gjelde for disse. Derfor foreslås det at betegnelsen
«studieadministrative systemer» brukes som en fellesbetegnelse i lovforslaget for å inkludere alle
studieadministrative systemer i sektoren.

Samordna opptak

Samordna opptak ble opprettet av Utdannings- og forskningsdepartementet i 1994 som et service- og
koordineringsorgan for opptak til grunnutdanninger ved universiteter og høyskoler. Samordna opptak ble fra 1.
januar 2018 en del av Kunnskapsdepartementets tjenesteorgan. Det er Tjenesteorganet ved Samordna opptak,
som forvalter den nasjonale opptaksmodellen. Opptaksmodellen består av flere deler, blant annet
Søkerportalen, Nasjonal vitnemålsdatabase (NVB) og Felles studentsystem (FS). Opptak til de fleste
grunnutdanninger skjer gjennom Samordna opptak, mens lokale opptak til enkeltemner, enkelte
grunnutdanninger og masteropptak, foregår lokalt ved institusjonene gjennom Felles studentsystem og
tilhørende applikasjoner (Søknadsweb).

Det samordnede opptaket blir gjennomført gjennom et samarbeid mellom utdanningsinstitusjonene og
Samordna opptak. I det samordnede opptaket registrerer søkeren sin søknad, og utdanningsinstitusjonene
utfører saksbehandling for hverandre. Det vil si at det er én utdanningsinstitusjon som er ansvarlig for å
behandle søknaden, selv om søkeren har søkt på utdanninger ved flere ulike institusjoner. Selve vedtaket blir
fattet gjennom opptakssystemet (informasjons-/datasystemet) til Samordna opptak, og det er de som er
ansvarlig for å distribuere vedtakene til de enkelte søkerne på vegne av utdanningsinstitusjonene.

I høringsnotatet ble det også redegjort for hvilke personopplysninger som foreslås registrert.

Personopplysninger

I høringsnotatet ble det blant annet vist til at i de fleste tilfeller er det tilstrekkelig å bruke navn og fødselsdato
for å sikre riktig identifisering av en person. Imidlertid kan det i forbindelse med behandling av opplysninger
om svært mange personer foreligge en reell risiko for at det i systemet er registrert flere personer med samme
navn og samme fødselsdato. I den nasjonale opptaksmodellen og i de studieadministrative systemene behandler
utdanningsinstitusjonene opplysninger om svært mange personer, og det er derfor behov for entydig
identifisering. Fødselsnummeret er et unikt identifiseringsnummer og er med det en personopplysning.
Fødselsnummeret regnes ikke som en sensitiv opplysning og er ikke taushetsbelagt. Fødselsnummer kan likevel
bare brukes når det er saklig behov for det og sikker identifisering ikke kan oppnås på annen måte. På bakgrunn
av dette er det etter departementets vurdering et saklig behov for at fødselsnummer skal anvendes for å
identifisere søkere og studenter.

En lovbestemmelse i universitets- og høyskoleloven som tillater behandling av personopplysninger i
opptakssystemet, bør også inneholde en hjemmel til å tillate behandling av sensitive personopplysninger. I dag
behandler både Samordna opptak og utdanningsinstitusjonene sensitive opplysninger i forbindelse med blant
annet opptak til studier og søknad om utsatt eksamen. Med sensitive opplysninger menes her opplysninger om
helse og sosiale forhold. I dag blir ikke sensitive opplysninger lastet opp i Søkerportalen, men behandles
manuelt ved institusjonen. Tjenesteorganet har fått tilbakemeldinger fra institusjonene om at det er ønskelig

Side 108 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 53

med elektronisk behandling av slik dokumentasjon siden dagens ordning er tungvinn og tidkrevende, både for
institusjonene og søkerne.

Når det gjelder de studieadministrative systemene og det samordnede opptaket, er det søkeren som er
ansvarlig for å legge frem dokumentasjon om helse og sosiale forhold som er nødvendige for å begrunne
søknader om tilrettelegging av undervisning, utsatt eksamen, opptak etter særskilt vurdering og lignende.
Forslaget i høringsnotatet gir utdanningsinstitusjonene adgang til å innhente og behandle sensitive
personopplysninger når studenten selv har gitt disse opplysningene til institusjonen eller har samtykket til at
institusjonen kan innhente disse. Det ble presisert i høringsforslaget at utdanningsinstitusjonene og
tjenesteorganet må behandle disse opplysningene i samsvar med forvaltningslovens regler om taushetsplikt.

Høringsnotatet omtalte også spørsmålet om hvem som skulle være behandlingsansvarlig for
personopplysningene i de digitale systemene.

Behandlingsansvarlig for personopplysningene

Når det gjelder opptakssystemet til Samordna opptak er det Kunnskapsdepartementet som i dag er
behandlingsansvarlig for personopplysningene. Selv om departementet var behandlingsansvarlig, var det
daglige behandleransvaret frem til 1. januar 2018 delegert til Universitetet i Oslo i kraft av å være
vertsinstitusjon for Samordna opptak, jf. uhl. § 1-4 fjerde ledd. Samordna opptak ble fra denne datoen, som
nevnt tidligere, en del av Kunnskapsdepartementets tjenesteorgan.

Departementet mener at det er hensiktsmessig at det er det organet som er ansvarlig for det samordnede
opptaket til høyere utdanning, som blir behandlingsansvarlig for personopplysningene i forbindelse med det
samordnede opptaket. Det er dette organet, tjenesteorganet, som vil være best egnet til å overholde
forpliktelsene som følger av personvernforordningen. Departementet delegerte i vedtak av 8. desember 2017
det daglige behandlingsansvaret til tjenesteorganet med virkning fra og med 1. januar 2018.

Når det gjelder behandlingsansvaret for de studieadministrative systemene, inkludert FS, så er det
utdanningsinstitusjonene selv som er behandlingsansvarlig for data om sine søkere og studenter. Lovforslaget
innebærer ingen endring av dette.

Til slutt ble det i høringsnotatet vist til et forslag om å åpne for automatiserte avgjørelser i universitets- og
høyskoleloven som følge av at personvernforordningen gir de registrerte rett til ikke å være gjenstand for
automatisert behandling, samt et forslag som åpner for elektronisk behandling av digitale politiattester som
følge av politiets innføring av digitale politiattester.

Automatiserte avgjørelser

Automatiserte avgjørelser er beslutninger som er avgjørende for rettighetene og pliktene til en enkeltperson
og som utelukkende baseres på maskinell behandling. Ved automatisert saksbehandling er rettsreglene blitt
formalisert og programmert i digitale systemer.

Automatisert saksbehandling kan bidra til å sikre den enkeltes rettssikkerhet på en bedre måte, siden den
bidrar til effektivitet, kvalitet og likebehandling i saksbehandlingen. Men, for å sikre den registrertes rettigheter
i møte med automatiserte avgjørelser, oppstiller personvernforordningen regler for denne typen avgjørelser.
Artikkel 22 nr. 1 gir den registrerte rett til ikke å være gjenstand for en avgjørelse som utelukkende er basert på
automatisert behandling når avgjørelsen har rettsvirkning, eller i betydelig grad påvirker vedkommende.
Regelen er i stor grad en videreføring av popplyl. § 25, jf. § 22. Art. 22 nr. 2 bokstav a til c gjør unntak fra
hovedregelen, hvor bokstav b sier at automatisert behandling kan skje dersom behandlingen er hjemlet i
nasjonal rett. Etter art. 22 nr. 3 skal den registrerte i dette tilfellet blant annet ha rett til menneskelig inngripen
fra den behandlingsansvarlige, rett til å uttrykke sine synspunkter og rett til å bestride avgjørelsen. Til slutt
følger det av art. 22 nr. 4 at avgjørelsene nevnt i nr. 2 ikke kan bygge på sensitive personopplysninger med
mindre det foreligger samtykke etter art. 9 nr. 2 bokstav a, eller behandlingen er nødvendig av hensyn til
viktige samfunnsinteresser etter art. 9 nr. 2 bokstav g og det er innført egnede tiltak for å verne den registrertes
rettigheter, friheter og berettigede interesser.

Side 109 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 54

Som et eksempel på automatisert saksbehandling i det samordnede opptaket, kan det nevnes automatisk
beregning av poengsum fra elektroniske vitnemål. Når det gjelder de studieadministrative systemer, er
innvilgelse av eksamens- og undervisningsmeldinger gjenstand for automatisert saksbehandling.

Forvaltningslovens regler om saksbehandling vil også gjelde i tilfeller hvor det fattes vedtak ved bruk av
automatisert saksbehandling. Den personen som vedtaket retter seg mot, vil derfor ha rettigheter både som «den
registrerte» etter personvernregelverket, og som «part» etter forvaltningsloven. For eksempel vil kravene om
veiledning, utredningsplikt, begrunnelse og klagerett i forvaltningsloven også gjelde ved automatisert
saksbehandling. En rett til manuell overprøving som supplerer den alminnelige klageretten etter
forvaltningsloven, vil etter departementets vurdering i tilstrekkelig grad ivareta rettighetene og interessene til
den registrerte. Overprøvingen vil innebære at det foretas en manuell kontroll av om de digitale
studieadministrative- og opptakssystemene har fattet et korrekt vedtak i henhold til gjeldende lover og
forskrifter.

Som nevnt i høringsnotatet, ved å hjemle muligheten til automatisert saksbehandling i universitets- og
høyskoleloven, vil det skape forutsigbarhet for både søkere, studenter, doktorgradskandidater og allmennheten
for øvrig. Det vil synliggjøre at automatisert saksbehandling foregår i universitets- og høyskolesektoren, og det
kan også legges føringer på i hvilke tilfeller automatisert saksbehandling kan og bør anvendes.

Departementets forslag innebærer at det fastsettes en egen bestemmelse i universitets- og høyskoleloven, som
gir direkte hjemmel til automatiserte avgjørelser, og det er departementets vurdering at dette oppfyller kravet i
forordningens art. 22 nr. 2 bokstav b.

Digitale politiattester

Ved enkelte opptak til studieprogrammer kan det være krav om å fremlegge politiattest før man kan begynne
på studiet. Kravet om politiattest er fastsatt i uhl. § 4-9. Et eventuelt krav om å fremlegge politiattest vil fremgå
av tilbudsbrevet om studieplass som Samordna opptak sender ut. Studenten får normalt tre uker på seg til å
levere inn politiattesten. Attesten skal da leveres direkte til utdanningsinstitusjonen.

Politiet har innført digitale politiattester. Selv om politiattestene i utgangspunktet er digitale, er det i praksis
slik at studenten mottar politiattesten i sin digitale postkasse, skriver den ut på papir, for deretter å levere den til
utdanningsinstitusjonen. Ordningen innebærer en risiko for at politiattesten kan bli forfalsket før den blir
innlevert til utdanningsinstitusjonen. Dersom institusjonen ønsker å verifisere politiattesten, må de i dag be
studenten møte opp fysisk og logge seg inn på sin digitale postkasse for å vise frem den digitale attesten til
institusjonen. En slik fremgangsmåte for verifisering er tungvint og krevende, spesielt siden det er et stort antall
studenter som skal levere politiattester hvert år, og en verifisering bør skje av alle politiattestene som leveres.
For å sikre at de politiattestene som blir levert til institusjonene er autentiske, mener departementet at det bør
åpnes for en løsning som gjør det mulig for studentene å levere politiattestene elektronisk til
utdanningsinstitusjonene.

I dag foreligger verken lovhjemmel eller konsesjon som tillater opplasting av politiattester i digitale systemer.
En politiattest med merknader vil inneholde sensitive personopplysninger. Det fremgår av
personvernforordringens art. 10 at behandlingen av opplysninger om straff krever hjemmel i nasjonal lov. Det
foreslås at utdanningsinstitusjonene kan kreve at politiattester som er utstedt og signert digitalt, leveres til
institusjonen i digital form. For å sikre verifisering av politiattestene, forutsettes det at politiattestene er digitalt
signerte pdf-filer. Det er studenten selv som skal legge frem attesten for utdanningsinstitusjonen ved digital
opplasting i den aktuelle institusjons studieadministrative system. Departementet foreslår derfor å hjemle dette i
uhl. § 4-15 femte ledd hvor det foreslås at digitale politiattester kan lastes opp digitalt og behandles i de
studieadministrative systemene.

7.2.3 Høringsinstansenes uttalelser
Ceres, Datatilsynet, Høgskolen i Oslo og Akershus, Høgskolen i Østfold, Høgskolen på Vestlandet,

Lovisenberg diakonale høgskole, Nord universitet, Norges handelshøyskole, Norges miljø- og biovitenskapelige
universitet, Norges musikkhøgskole, Norges teknisk-naturvitenskapelige universitet, Norsk studentorganisasjon,
Norsk sykepleieforbund, Politihøgskolen, Studentdemokratiet i Sørøst-Norge, Studentorganisasjonen i Agder,

Side 110 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 55

Universitetet i Agder, Universitetet i Bergen, Universitetet i Oslo og Universitetet i Tromsø – Norges arktiske
universitet støtter forslaget.

Selv om Norges teknisk-naturvitenskapelige universitet (NTNU) skriver at «[d]et er positivt at departementet
foreslår egne bestemmelser i universitets- og høyskoleloven om behandling av personopplysninger som skal
oppfylle kravene om nasjonale, lovgivningsmessige supplerende grunnlag, jf. forordningen artikkel 6 nr. 3
bokstav b slik forutsatt i EUs personvernforordning», mener NTNU at:

«Den foreslåtte bestemmelsen i § 4-15 (1) vil neppe dekke de behov som utdanningsinstitusjonene har for
behandling av personopplysninger om studentene. [...] Spørsmålet blir om formålet slik det er angitt i § 4-15
(1) blir klart nok eller om det blir for generelt etter forordningens artikkel 5 nr. 1 bokstav b. Aktuelle områder
hvor hjemmelsgrunnlaget kan være usikkert er behandling av personopplysninger i forbindelse med
læringsanalyse, utvikling og forbedring av kvalitet i utdanningen, adgangskontroll, utveksling av opplysninger
mellom institusjon og praksissted samt lagring av besvarelser i plagieringssystemet.

Bestemmelsens overskrift [...] er dekkende for den tradisjonelle behandlingen av personopplysninger i
forbindelse med opptak, eksamen, sensur, vitnemål mm. som er nødvendig for å treffe vedtak, dvs. utøve
offentlig myndighet. Behandling av personopplysninger om studentene vil imidlertid i økende grad i fremtiden
skje i andre sammenhenger, f.eks. i forbindelse med digitalisering av undervisningen. Dette vil være en
behandling hvor det kan reises spørsmål ved om institusjonene er innenfor forordningens bestemmelse om at
behandlingen er nødvendig for å utøve offentlig myndighet eller oppfylle en rettslig forpliktelse.»

NTNU støtter ellers forslaget til ny § 4-16 om innhenting og behandling av personopplysninger i Samordna
opptak.

Universitetet i Oslo (UiO) stiller spørsmål ved om formålet slik det er foreslått i § 4-15 første ledd blir
tilstrekkelig klart uttrykt.

UiO viser til at behandling av personopplysninger om studentene i økende grad vil skje i andre
sammenhenger enn de tradisjonelt studieadministrative. Det vises blant annet til at:

«I KDs digitaliseringsstrategi legges det stor vekt på digitalisering av undervisningen og bruk av
læringsanalyse for å forbedre undervisning og læring. Dette vil blant annet basere seg på registrering av
studentenes aktivitet og bruk av opplysningene for å legge til rette for bedre og mer tilpasset læring. Spørsmålet
blir om institusjonene har hjemmel for å registrere opplysninger om studentenes aktivitet som skal danne
grunnlag for læringsanalyse uten å måtte be om samtykke fra den enkelte student, som vi igjen anser som å
kunne være problematisk basert på kravet om frivillighet vil kunne bli oppfylt.»

UiO viser også til at et annet moment er gjennomføring av praksis og utveksling av informasjon mellom
praksissted og institusjon.

«Det framstår mest klargjørende med en tydelig hjemmel om at slik utveksling av informasjon kan skje, slik
at heller ikke praksisstedene er i tvil om at de har behandlingsgrunnlag.

Dette er særlig viktig i utdanningen med skikkethetsvurdering, hvor det kan oppstå tvil om en student kan
fortsette praksisoppholdet eller spørsmål om underkjenning av praksis grunnet manglende skikkethet.»

UiO viser til slutt til at forslaget i § 4-15 tredje ledd gjelder behandling av opplysninger om helse, sosiale
forhold og andre sensitive opplysninger. I den norske oversettelsen av EUs personvernforordning brukes ikke
begrepet «sensitive» opplysninger, men dette omtales som «særlige kategorier av personopplysninger», jf. art.
9. UiO stiller spørsmål om det som omtales som «sensitive» opplysninger i lovbestemmelsen er avgrenset til
opplysninger i personvernforordningens art. 9 eller går denne lenger. UiO antar at dette «relaterer seg til
artikkel 9 og foreslår at samme avgrensning som i artikkel 9 brukes med hensyn til hvilke opplysninger dette
gjelder.»

Ceres skriver blant annet i sin høringsuttalelse at ordlyden i §§ 4-15 og 4-16 bør få:

«[E]n ordlyd som tar høyde for fremtidig digitalisering i sektoren. For eksempel at ordlyden i disse
bestemmelsene ikke er til hinder for muligheter for gjenbruk av personopplysninger i offentlig sektor. Dersom
det blir nødvendig å be om lovendring hver gang det åpner seg nye muligheter, vil dette skape hindringer for
videre digitalisering i sektoren. Vi ber derfor departementet presisere i lovkommentarene til § 4-15 og § 4-16 at

Side 111 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 56

departementet i forskriftsform kan tillate innhenting og behandling av også andre personopplysninger enn de
som er nevnt i selve lovbestemmelsene.»

Norges musikkhøgskole ber:

«[D]epartementet vurdere om en bestemmelse tilsvarende siste setning i § 7-8 (5) (om at opplysningene kan
også utleveres til andre departementer og statlige organer), også bør tas inn i § 4-15. Bestemmelsen i § 7-8 er
begrenset til de opplysninger som er registrert i DBH, mens det kan være andre opplysninger som er registrert
av institusjonene i medhold av § 4-15 som ikke er overført til DBH, men som det likevel er legitime behov for
kunne behandle på tvers av institusjoner. Et konkret eksempel er søknads- og opptaksstatistikk for opptak som
gjøres utenom Samordna opptak. Slik statistikk er i dag ytterst mangelfull fordi det ikke foretas tilsvarende
kobling av personopplysninger på tvers av institusjonene, som automatisk gjøres gjennom samordna opptak for
søknader som behandles der.»

Datatilsynet «er enig med KD i at det gir bedre forutsigbarhet med hensyn til personvern å lovfeste adgangen
til å behandle personopplysninger i Samordna opptak og studieadministrative systemer. Dersom dette kan bidra
til lik praktisering av regelverket er dette også positivt.»

Datatilsynet viser til at høringsnotatet beskriver at det kommer nye regler knyttet til automatiserte avgjørelser
i den nye personvernforordningen, art. 22.

«Bestemmelsen er ment som en rettssikkerhetsgaranti for den registrerte i møte med automatiserte
avgjørelser. Utgangspunktet etter denne bestemmelsen er at den registrerte skal ha en rett til å ikke bli gjenstand
for en beslutning basert utelukkende på en automatisert behandling.»

Det vises til at dette utgangspunktet kan fravikes dersom behandlingen er basert på at det er nødvendig for å
oppfylle kontrakt, det foreligger en lovhjemmel eller at det foreligger et samtykke. Datatilsynet presiserer at det
er et tilleggskrav for lovhjemlet behandling, og det er at det skal fastlegges egnede tiltak for å verne den
registrertes rettigheter.

«Forordningens fortale punkt 71 nevner noen eksempler på tiltak som [...] rett til menneskelig inngripen å
uttrykke sine synspunkter å få en forklaring på beslutningen som er truffet innsigelse mot beslutningen.»

Datatilsynet viser til slutt til at:

«[KD] skriver på side 14 at etter personvernforordningen er ikke lengre opplysninger om at en person har
vært mistenkt, siktet, tiltalt eller dømt for en straffbar handling sensitive personopplysninger. Dersom dere med
dette mener at dette er opplysninger som er kategorisert som «ordinære personopplysninger» uten ekstra terskel
for behandling så er ikke dette helt presist. Behandling av denne særskilte typen opplysninger er tatt inn i en
egen artikkel – art. 10 – med særskilte vilkår.»

Justis- og beredskapsdepartementet og Universitets- og høgskolerådet har ikke konkret uttalt hvorvidt de
støtter forslaget eller ei.

Justis- og beredskapsdepartementet (JD) viser til at forslaget i bestemmelsens tredje ledd hjemler
utdanningsinstitusjoners adgang til å innhente og behandle sensitive personopplysninger gitt at dette er
opplysninger som studenten selv har gitt institusjonen eller har samtykket til at institusjonen skal få. JD
bemerker at:

«Det fremstår som noe uklart hvilke konsekvenser forslaget vil få for de særskilte skikkethetsvurderingene til
utdanningsinstitusjoner som er pålagt slike etter forskrift om skikkethet i høyere utdanning § 1 tredje ledd, jf.
universitets- og høyskoleloven § 4-10 første ledd.

[...]

Etter forvaltningsloven § 13 b nr. 3 og nr. 5, jf. skikkethetsforskriftens § 2 siste ledd, vil en
utdanningsinstitusjon ha en viss adgang til å utveksle informasjon med andre organer i forbindelse med
institusjonens skikkethetsvurderinger. For eksempel vil en utdanningsinstitusjon som får overført en student fra
en annen utdanningsinstitusjon, kunne få tilgang til tvilsmeldinger knyttet til den aktuelle studenten i medhold
av forvaltningsloven § 13 b nr. 3. En slik adgang til overføring av sensitive personopplysninger vil også være
avgjørende for at studenter som gjennomfører sine studieløp i én institusjon, ikke risikerer en negativ
forskjellsbehandling sammenliknet med studenter som velger å gjennomføre sine studieløp ved flere
institusjoner. En utdanningsinstitusjon vil også, i helt særlige tilfeller, kunne ha et legitimt behov for å innhente

Side 112 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 57

nødvendig informasjon fra helsepersonell i forbindelse med institusjonens skikkethetsvurderinger dersom
helsepersonelloven § 23 nr. 4 åpner for dette.»

JD ber departementet om å utrede nærmere hvorvidt den foreslåtte § 4-15 tredje ledd vil kunne medføre en
utilsiktet innsnevring i, eller vanskeliggjøring av, de relevante utdanningsinstitusjoners muligheter til å utføre
sin lovpålagte oppgave etter universitets- og høyskoleloven § 4-10.

Universitets- og høgskolerådet stiller spørsmål om:

«[B]egrepet «studieadministrative formål» er det mest hensiktsmessige å bruke i overskriften av § 4-15. Det
vil kunne tenkes formål, blant annet knyttet til kvalitetsutvikling av utdanningene, der det også kan vise seg
nyttig med tilgang til personopplysninger, for eksempel i læringsstøttesystemer og eksamenssystemer. Dette vil
handle om kvalitetsutvikling av utdanningene. En streng tolkning av «studieadministrative forhold» vil kunne
sette strengere begrensninger enn det som er hensiktsmessig.»

7.2.4 Departementets vurdering
Departementet viser til at det følger av personopplysningsloven av 2000 (popplyl.) § 11 første ledd at en

rekke krav må være oppfylt ved behandlingen av personopplysninger. Den behandlingsansvarlige skal sørge for
at personopplysningene bare behandles når det foreligger et behandlingsgrunnlag i medhold av popplyl. §§ 8 og
9. Personopplysningene skal bare nyttes til uttrykkelig angitte formål som er saklig begrunnet i den
behandlingsansvarliges virksomhet, og de kan ikke senere brukes til formål som er uforenlige med det
opprinnelige formålet med innsamlingen, med mindre den registrerte samtykker. Opplysningene må være
tilstrekkelig og relevante for formålet med behandlingen, og ikke lagres lenger enn det som er nødvendig ut fra
formålet med behandlingen. I den nye personvernforordningen er prinsippene for behandling av
personopplysninger i all hovedsak videreført i artikkel (art.) 5 nr. 1 bokstav a til f.

Popplyl. § 8 og forordringens art. 6 nr. 1 angir når personopplysninger kan behandles. Hovedregelen etter
personvernloven av 2000 er at behandling kan skje når den registrerte har samtykket. Behandling kan også skje
når det er fastsatt i lov at det er adgang til det, eller hvis minst ett av seks opplistede vilkår er oppfylt. For den
behandlingen av personopplysninger som er omtalt i denne lovproposisjon, er det å oppfylle en avtale med den
registrerte, jf. popplyl. § 8 bokstav a og personvernforordningen art. 6 nr. 1 bokstav b, å utføre en oppgave av
allmenn interesse, jf. § 8 bokstav d og art. 6 nr. 1 bokstav e, og å utøve offentlig myndighet, jf. § 8 bokstav e og
art. 6 nr. 1 bokstav e, som er de mest aktuelle behandlingsgrunnlagene.

Popplyl. § 9 og art. 9 i personvernforordningen stiller ytterligere krav til behandling av sensitive
personopplysninger. I forordningen omtales dette som «særlige kategorier av personopplysninger». Denne
kategorien av personopplysninger omhandler blant annet opplysninger om en persons rasemessige eller etniske
opprinnelse, politisk oppfatning, religion og helse. Art. 9 nr. 1 oppstiller en hovedregel om at behandling av
opplysninger som regnes som sensitive, er forbudt. Slike opplysninger kan bare behandles dersom
behandlingen både oppfyller et av vilkårene i popplyl. § 8 og et av vilkårene i § 9 første ledd, jf. art. 9 i
forordningen. Sensitive personopplysninger kan behandles ved samtykke fra den registrerte, eller ved
lovbestemt adgang til slik behandling.

Departementet viser til at i de fleste tilfeller er det tilstrekkelig å bruke navn og fødselsdato for å sikre riktig
identifisering av en person. Imidlertid kan det i forbindelse med behandling av opplysninger om svært mange
personer, foreligge en reell risiko for at det i systemet er registrert flere personer med samme navn og samme
fødselsdato. I den nasjonale opptaksmodellen og i de studieadministrative systemene behandler
utdanningsinstitusjonene opplysninger om svært mange personer, og det er derfor behov for entydig
identifisering. Fødselsnummeret er et unikt identifiseringsnummer og er med det en personopplysning.
Fødselsnummeret regnes ikke som en sensitiv opplysning og er ikke taushetsbelagt. Fødselsnummer kan likevel
bare brukes når det er saklig behov for det og sikker identifisering ikke kan oppnås på annen måte. På bakgrunn
av dette er det etter departementets vurdering et saklig behov for at fødselsnummer skal anvendes for å
identifisere søkere og studenter, jf. personopplysningsloven av 2018 § 11 («Fødselsnummer og andre entydige
identifikasjonsmidler kan bare behandles når det er saklig behov for sikker identifisering og metoden er
nødvendig for å oppnå slik identifisering.»). Lovforslaget om behandling av personopplysninger i
opptakssystemet inneholder også en hjemmel til å tillate behandling av sensitive personopplysninger. Med
sensitive opplysninger menes her opplysninger om helse og sosiale forhold. Dette er også omtalt nedenfor.

Side 113 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 58

Departementets forslag i § 4-15 fjerde ledd innebærer at det settes inn en egen bestemmelse i universitets- og
høyskoleloven som gir direkte hjemmel til automatiserte avgjørelser, og det er departementets vurdering at
dette oppfyller kravet i forordningens art. 22 nr. 2 bokstav b. Automatiserte avgjørelser er beslutninger som er
avgjørende for rettighetene og pliktene til en enkeltperson og som utelukkende baseres på maskinell
behandling. Ved automatisert saksbehandling er rettsreglene blitt formalisert og programmert i digitale
systemer. Ved å hjemle muligheten til automatisert saksbehandling i universitets- og høyskoleloven, vil dette
skape forutsigbarhet. Det vil synliggjøre at automatisert saksbehandling foregår i universitets- og
høyskolesektoren, og det kan også legges føringer på i hvilke tilfeller automatisert saksbehandling kan og bør
anvendes. Forvaltningslovens regler om saksbehandling vil også gjelde i tilfeller hvor det fattes vedtak ved
bruk av automatisert saksbehandling. Den personen som vedtaket retter seg mot vil derfor ha rettigheter både
som «den registrerte» etter personvernregelverket, og som «part» etter forvaltningsloven. For eksempel vil
kravene om veiledning, utredningsplikt, begrunnelse og klagerett i forvaltningsloven også gjelde ved
automatisert saksbehandling. En rett til manuell overprøving som supplerer den alminnelige klageretten etter
forvaltningsloven, vil etter departementets vurdering i tilstrekkelig grad ivareta rettighetene og interessene til
den registrerte.

Ved enkelte opptak til studieprogrammer kan det være krav om å fremlegge politiattest før man kan begynne
på studiet. Kravet om politiattest er hjemlet i uhl. § 4-9. Politiet har innført digitale politiattester. For å sikre at
de politiattestene som blir levert til institusjonene er autentiske, mener departementet at det i loven bør åpnes
for en løsning som gjør det mulig for studentene å levere politiattestene elektronisk til utdanningsinstitusjonene.
I tillegg så inneholder en politiattest med merknader sensitive personopplysninger. Det fremgår av
personvernforordringens art. 10 at behandlingen av opplysninger om straff krever hjemmel i nasjonal lov.
Departementet foreslår derfor at det i uhl. § 4-15 femte ledd fastsettes at digitale politiattester kan lastes opp
digitalt og behandles i de studieadministrative systemene.

Departementet er av den oppfatning at det er hensiktsmessig at det er det organet som er ansvarlig for det
samordnede opptaket til høyere utdanning, Kunnskapsdepartementets tjenesteorgan, som blir
behandlingsansvarlig for personopplysningene i forbindelse med det samordnede opptaket. Det er
tjenesteorganet som vil være best egnet til å overholde forpliktelsene som følger av personvernforordningen.
Når det gjelder behandlingsansvaret for de studieadministrative systemene, er det utdanningsinstitusjonene selv
som er behandlingsansvarlig for de personopplysningene som behandles der, og lovforslaget innebærer ingen
endring av denne rettstilstanden.

Departementet har merket seg Universitetet i Oslo og Norges teknisk-naturvitenskapelige universitets
høringsuttalelse som blant annet viser til at behandling av personopplysninger om studentene i økende grad vil
skje i andre sammenhenger enn de tradisjonelt studieadministrative. Det vises til at Kunnskapsdepartementets
digitaliseringsstrategi legger stor vekt på digitalisering av undervisningen og bruk av læringsanalyse for å
forbedre undervisning og læring. Dette vil blant annet basere seg på registrering av studentenes aktivitet og
bruk av opplysningene for å legge til rette for bedre og mer tilpasset læring. Det er også reist spørsmål om
institusjonene har hjemmel for å registrere opplysninger om studentenes aktivitet som skal danne grunnlag for
læringsanalyse uten å måtte be om samtykke fra den enkelte student. Også tjenesteorganet (tidligere Ceres) har
bemerket at ordlyden i uhl. § 4-15 og § 4-16 bør ta høyde for fremtidig digitalisering i sektoren og for
muligheter for gjenbruk av personopplysninger i offentlig sektor.

Departementet viser til at de foreslåtte bestemmelsene i henholdsvis uhl. § 4-15 og § 4-16 ikke vil dekke alle
de behov som utdanningsinstitusjonene har når det gjelder behandlingen av personopplysninger, men dette har
heller ikke vært hensikten da bestemmelsene ble foreslått. Ut fra høringsuttalelsene ser det ut til at Universitetet
i Oslo og Norges teknisk-naturvitenskapelige universitet mener digitalisering av undervisning og bruk av
læringsanalyse ikke er å anse som «studieadministrasjon». Dersom utdanningsinstitusjonene mener de har
behov for å behandle personopplysninger i forbindelse med utførelse av oppgaver og/eller plikter som de mener
ikke hører inn under studieadministrasjon eller opptak, må institusjonene kartlegge dette, begrunne forslaget og
melde inn sitt behov for ytterligere lovhjemler til departementet.

Departementet er av den oppfatning at man ikke uten ytterligere utredning av konsekvenser og behov, kan gi
vide hjemler som skal ta høyde for «alt». Lovhjemmelen må være avgrenset til det man har et legitimt behov
for, og hvor dette hensynet alltid må måles opp mot inngrepet i den enkeltes registrertes personvern. Selv om
enkelte høringsinstanser har bedt om at bestemmelsen får en ordlyd som tar høyde for fremtidig digitalisering i
sektoren, er det strenge regler som gjelder på personvernområdet. En eventuell inkludering må vurderes konkret

Side 114 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 59

i hvert enkelt tilfelle. Selv om departementet har forståelse for at det å be om en lovendring hver gang det åpner
seg nye digitale muligheter kan skape hindringer for videre digitalisering i sektoren, er departementet av den
oppfatning at det vil være i strid med forordningen å ta høyde for alle eventualiteter nå. Reglene om personvern
må tolkes strengt av hensyn til de registrertes rettigheter.

Departementet har merket seg Justis- og beredskapsdepartementets uttalelse om hvilke konsekvenser
forslaget vil få for de særskilte skikkethetsvurderingene til utdanningsinstitusjoner som er pålagt slike etter
forskrift om skikkethet i høyere utdanning § 1 tredje ledd, jf. universitets- og høyskoleloven § 4-10 første ledd.

Ordningen med skikkethetsvurdering skal sikre at kandidatene er i stand til å møte kravene til den yrkes- eller
profesjonsrollen de skal gå inn i. Skikkethetsvurderingen skiller seg fra den autorisering og godkjenning som
kreves for utøving av yrker innenfor helsevesenet, rettsvesenet med mer, ved at vurderingen skjer mens
vedkommende er student. I utgangspunktet vurderer institusjonen studentenes ferdigheter gjennom eksamener
og prøver som må bestås, eller praksis som må godkjennes. I de aller fleste tilfeller vil det forhold at en student
ikke er skikket til vedkommende yrke, komme til uttrykk ved at vedkommende ikke får godkjent
praksisperioden. Det er også lagt til grunn at det kan fastsettes at en student som har strøket i praksis, som
hovedregel bare gis mulighet til å gjennomføre kun én ny praksisperiode. Skikkethetsvurderingen kommer
imidlertid i tillegg til disse formene for prøving av studentens kvalifikasjoner og kan få følger også for
studenter som har bestått praksis.

Bestemmelser om skikkethetsvurdering kommer også i tillegg til de generelle reglene om bortvisning og
utestengning i uhl. §§ 4-8 og 4-9. Disse bestemmelsene gir blant annet mulighet for å bortvise eller utestenge
studenter som gjentatte ganger opptrer grovt forstyrrende, eller som grovt klanderverdig opptrer på en måte
som skaper fare for liv eller helse til for eksempel elever og barnehagebarn. Det er også mulig å nekte opptak
eller utestenge fra bestemte typer praksis eller opplæring på grunn av visse typer straffbare forhold. Ved
vurderingen av en students skikkethet vil institusjonen kunne legge vekt på at studenten har vært utvist etter §
4-8, men en slik utvisning behøver ikke i seg selv være tilstrekkelig for at studenten vurderes som ikke skikket.

Det er ikke departementets intensjon å endre rettstilstanden for dette, eller innsnevre institusjonenes adgang
til å utveksle informasjon om studenter i forbindelse med skikkethetsvurdering. Slik informasjonsutveksling er
noe utdanningsinstitusjonene har mulighet til å gjøre med hjemmel i fvl. § 13b nr. 5, og de nye bestemmelsene i
uhl. § 4-15 og § 4-16 er ikke ment å endre dette. Departementet ser derfor grunn til å presisere i merknadene til
disse bestemmelsene at endringene ikke er ment å innskrenke institusjonenes mulighet til å utveksle sensitive
opplysninger om skikkethetsvurderinger eller politianmeldelser med hjemmel i fvl. § 13b. Det vil også
presiseres i lovforslaget at det ved behandling av skikkethet fortsatt vil være nødvendig å innhente sensitive
opplysninger uten at nødvendigvis samtykke foreligger. Departementet legger derfor til grunn av forslaget ikke
innskrenker den adgangen som allerede ligger i loven for utdanningsinstitusjonene til å innhente eller behandle
sensitive opplysninger i forbindelse med for eksempel utestenging etter skikkethetsvurdering eller andre saker
som faller inn under bestemmelsen i uhl. § 4-12.

Enkelte høringsinstanser har vist til at i den norske oversettelsen av EUs personvernforordning brukes ikke
begrepet «sensitive» opplysninger, men at dette omtales som «særlige kategorier av personopplysninger», jf.
art. 9. Det stilles derfor spørsmål om det som omtales som «sensitive» opplysninger i lovbestemmelsen er
avgrenset til opplysninger i personvernforordningens art. 9 eller om dette går lenger.

Når det gjelder kommentarene til formuleringen «helse, sosiale forhold og andre sensitive opplysninger», er
det riktig at det i personvernforordningen brukes «særlige kategorier av personopplysninger» i den uoffisielle
norske oversettelsen, om det som tidligere ble omtalt som «sensitive personopplysninger». Art. 9 nr. 1
oppstiller en hovedregel om at behandling av opplysninger som regnes som sensitive, er forbudt.
Opplysningene som omfattes av artikkel 9, omtales også som «sensitive opplysninger» i en parentes i
fortalepunkt 10, men i fortalen for øvrig, og i forordningens artikler, brukes som nevnt termen «særlige
kategorier av personopplysninger». Som nevnt ovenfor bruker departementet primært betegnelsen sensitive
opplysninger, som er et kjent begrep i sektoren.

For at behandling av opplysninger som regnes som sensitiv etter forordningen, skal være lovlig, må vilkårene
i et av unntakene i art. 9 nr. 2 være oppfylt. I tillegg må det foreligge behandlingsgrunnlag etter artikkel 6, hvor
det fremgår at også de allmenne prinsippene og de andre reglene i forordningen får anvendelse, «særlig når det
gjelder vilkårene for lovlig behandling». Unntaksregelen i art. 9 nr. 2 bokstav a gir adgang til å behandle
sensitive personopplysninger når den registrerte gir uttrykkelig samtykke, og viderefører § 9 første ledd bokstav

Side 115 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 60

a i dagens lov. Når det gjelder hvilke kategorier av særlige personopplysninger som bestemmelsen skal omfatte,
kan det bli problematisk å begrunne eller tillate at alle de kategoriene som er nevnt i personvernforordningen
artikkel 9 skal omfattes. I personkonsekvensutredningen er det kun behandlingen av opplysninger om helse og
sosiale forhold som er utredet og vurdert. Dersom det skal behandles andre kategorier av sensitive
personopplysninger/særlige kategorier av personopplysninger, må dette utredes nærmere. Det vises til at
utgangspunktet etter personvernforordningen er at behandling av særlige kategorier av personopplysninger er
forbudt, med mindre behandlingen er nødvendig av hensyn til viktige samfunnsinteresser, behandlingen er
hjemlet i lov, det er iverksatt egnede og særlige tiltak osv. Det er strenge vilkår som må oppfylles før unntak
kan tillates, jf. personvernforordningen art. 9 bokstav g.

Norges musikkhøgskole ønsker en hjemmel i § 4-15 som tilsvarer forslaget til den nye bestemmelsen i uhl. §
7-8 femte ledd. En slik bestemmelse vil innebære at personopplysninger fra studieadministrative systemer kan
utleveres til andre departementer og statlige organer for å fremme forskning og utredning om høyere utdanning.

Departementet viser til at formålet med Database for statistikk om høyere utdanning (DBH) er å fremme
forskning og utredning om høyere utdanning, mens formålet med studieadministrative systemer er begrunnet i
andre hensyn. Man kan ikke uten videre tillate at personopplysningene brukes til andre formål enn det de er
samlet inn for, jf. personopplysningsloven av 2000 § 11 og personvernforordningen art. 5. Men departementet
viser i den anledning til at forordningens art. 5 nr. 1 bokstav b slår fast at bruk av data til forskning «ikke anses
som uforenelige med de opprinnelige formålene» der hvor dette er aktuelt. Dersom det er andre organer som
ønsker å få utlevert personopplysninger fra studieadministrative systemer, stilles det i dag blant annet krav om
at disse organene påberoper seg et behandlingsgrunnlag, det vil si hjemmel for utleveringen, og oppgir formålet
med behandlingen. Det foretas deretter en vurdering av om det er lovlig og forsvarlig å utlevere opplysningene.
Det er derfor mulig å få utlevert personopplysninger fra studieadministrative systemer dersom man kan vise til
et rettslig grunnlag. For eksempel blir personopplysninger i dag utlevert til Lånekassen og SSB, fordi disse
organene kan vise til rettslige grunnlag i særlovgivningen.

Departementet mener at den opprinnelige overskriften til bestemmelsen § 4-15 «Innhenting og behandling av
personopplysninger til studieadministrative formål», bør endres til «Innhenting og behandling av
personopplysninger i studieadministrative systemer», da det etter departementets vurdering bedre beskriver hva
bestemmelsen omhandler.

Det er departementets oppfatning at det ikke har fremkommet innsigelser i høringsrunden av en slik karakter
som skulle tilsi at forslaget ikke fremmes. Departementet viser til vurderingene fremkommet ovenfor.
Lovforslaget videreføres med enkelte språklige justeringer.

Det vises til de nye lovforslagene §§ 4-15 og 4-16.

7.3 Behandlingsansvarlig for personopplysninger i Nasjonal vitnemåls- og
karakterportal

7.3.1 Gjeldende rett
Nasjonal vitnemåls- og karakterportal (Vitnemålsportalen) ble på oppdrag fra Kunnskapsdepartementet

utviklet av daværende Nasjonalt senter for felles systemer og tjenester for forskning og studier (Ceres). Ceres
var et nasjonalt senter som blant annet forvaltet, utviklet og driftet IT-systemene i universitets- og
høyskolesektoren.

Departementet la til grunn at Ceres ikke formelt kunne være behandlingsansvarlig for personopplysningene i
Vitnemålsportalen og departementet var derfor behandlingsansvarlig for dette. Det daglige behandleransvaret
var frem til 1. januar 2018 delegert til Universitetet i Oslo i kraft av å være vertsinstitusjon for Ceres, jf. uhl. §
1-4 fjerde ledd. Det var i realiteten Ceres som forvaltet Vitnemålsportalen og behandlet personopplysningene i
portalen på vegne av departementet. Universitetet i Oslo opphørte fra 1. januar 2018 å være vertsinstitusjon for
Ceres og Ceres er nå en del av Kunnskapsdepartementets tjenesteorgan.

Side 116 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 61

I vedtak av 8. desember 2017, som følge av at forskrift om Nasjonal vitnemåls- og karakterportal ble endret,
ble behandlingsansvaret for personopplysninger i Vitnemålsportalen delegert fra Kunnskapsdepartementet til
Kunnskapsdepartementets tjenesteorgan med virkning fra 1. januar 2018.

7.3.2 Høringsforslaget
I dag er det som nevnt Kunnskapsdepartementet som formelt er behandlingsansvarlig for Vitnemålsportalen.

Som ledd i omorganisering av den sentrale forvaltningen under Kunnskapsdepartementet ble det vedtatt å
opprette et nytt forvaltningsorgan, Kunnskapsdepartementets tjenesteorgan, som fra 1. januar 2018 består av de
organene som tidligere het Ceres og Bibsys, i tillegg til oppgaver som er overført fra UNINETT AS.

Departementet viste i høringsnotatet til at det er tjenesteorganet som har forvaltningsansvaret for
Vitnemålsportalen og derfor også bør være behandlingsansvarlig for behandlingen av personopplysningene i
denne portalen. Det er tjenesteorganet som vil ha instruksjonsmyndighet når det gjelder fastsettelse av formålet
med behandlingen av opplysningene i portalen og hvilke hjelpemidler som skal brukes.

Departementet foreslo også enkelte språklige endringer i lovteksten for å gjøre den likere tilsvarende
lovbestemmelse foreslått i den nye fagskoleloven, jf. Prop.47 L (2017–2018) Lov om fagskoleutdanning
(fagskoleloven). De språklige endringene medfører ingen materiell endring av gjeldende rett.

7.3.3 Høringsinstansenes uttalelser
Akademikerne, Fagskolen Aldring og helse, Forskerforbundet, Handelshøyskolen BI, Høyskolen Kristiania,

Helse Vest RHF, Høgskolen i Sørøst-Norge, Kunnskapsdepartementets tjenesteorgan, Nord universitet, Norsk
studentorganisasjon, Universitetet i Oslo og Universitets- og høgskolerådet støtter forslaget. Det var ingen av
høringsinstansene som uttalte seg om forslaget som var imot dette.

7.3.4 Departementets vurdering
Formålet med Vitnemålsportalen er å tilby en digital tjeneste der personer på en enkel måte kan synliggjøre

resultatene sine for potensielle arbeidsgivere, utdanningsinstitusjoner og andre som har bruk for dem, og der
mottakerne kan stole på at resultatene er korrekt gjengitt.

Informasjonen som formidles gjennom tjenesten, hentes fra datakilden der informasjonen opprinnelig er
lagret, det vil si hos den enkelte utdanningsinstitusjon. Det betyr at systemet i seg selv ikke inneholder
resultater i form av vitnemål og karakterer, men kun er et system for å hente denne informasjonen fra
utdanningsinstitusjonenes databaser.

Informasjon om karakterer og vitnemål overføres fra utdanningsinstitusjonen og til portalen når den som
informasjonen gjelder selv tar initiativ til det. Når en person velger å dele resultatene sine med, for eksempel,
en bedrift eller utdanningsinstitusjon, vil portalen kun formidle resultatene som vedkommende har bestemt skal
deles og kun i den perioden vedkommende har bestemt at resultatene skal være tilgjengelig.

I Vitnemålsportalen behandles informasjon om personopplysninger som navn og fødselsnummer. For en
nærmere redegjørelse av personvernkonsekvensene av denne behandlingen, vises det til Prop.81 L (2015–2016)
Endringer i universitets- og høyskoleloven (NOKUTs tilsyn, nasjonal vitnemåls- og karakterportal mv.) hvor
hjemmelen til nasjonal vitnemåls- og karakterportal i sin tid ble foreslått og senere vedtatt av Stortinget den 9.
juni 2014, jf. gjeldende uhl. § 4-14.

Departementet opprettholder vurderingen fra høringsnotatet om at det er naturlig at tjenesteorganet blir
behandlingsansvarlig for personopplysningene i portalen. Dette fordi det vil være tjenesteorganet som skal
forvalte fellestjenester for universitets- og høyskolesektoren, herunder Vitnemålsportalen. Det er dette organet
som vil være nærmest og best egnet til å overholde forpliktelsene som følger av den nye
personvernforordningen. Det er også dette organet som vil ha den formelle instruksjonsmyndighet når det
gjelder fastsettelse av formålet med behandlingen av personopplysningene i Vitnemålsportalen. Det har heller
ikke vært noen høringsinstanser som har motsatt seg dette forslaget.

Side 117 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 62

Departementet foreslår, som nevnt også i høringsnotatet, å gjøre noen mindre språklige endringer i
bestemmelsene om Vitnemålsportalen i både i uhl. § 4-14 og i forslaget til § 41 i ny fagskolelov slik at
bestemmelsene er tilnærmet like. Forslag til ny fagskolelov er behandlet i Prop.47 L (2017–2018) Lov om
fagskoleutdanning (fagskoleloven). De språklige endringene vil ikke resultere i endring av gjeldende rett på
dette området.

Det vises til lovforslaget § 4-14.

7.4 Behandling av personopplysninger ved rapportering av individdata til
Database for statistikk om høyere utdanning

7.4.1 Gjeldende rett
Database for statistikk om høgre utdanning (DBH) er en nasjonal database for statistikk om studenter,

utdanning, forskning, personale og økonomien mv. ved universiteter og høyskoler i Norge. Behandlingen av
personopplysninger i DBH er hjemlet i vilkåret om at behandlingen er nødvendig for å utøve offentlig
myndighet, jf. personopplysningsloven av 2000 (popplyl.) § 8 bokstav e. Data og statistikk fra DBH danner
blant annet grunnlaget for Kunnskapsdepartementets forvaltning og styring av universiteter og høyskoler og
offentlige myndighetsutøvelse.

I DBH registreres i dag følgende personopplysninger om studenter, doktorgradskandidater og ansatte ved
utdanningsinstitusjonene: fødselsnummer, navn, kjønn, statsborgerskap og e-postadresse. For studenter
registreres i tillegg eventuelt midlertidig fødselsnummer, postadresse og opplysninger om studieprogresjon.
Dataene på aggregert nivå i DBH er åpent tilgjengelig på nett og er også viktig for forskning og
kunnskapsgrunnlaget om sektorens resultater og utvikling.

I dag skjer innrapporteringen av individdata om studenter og ansatte i universitets- og høyskolesektoren med
grunnlag i departementets instruksjonsmyndighet. De statlige utdanningsinstitusjonene er forvaltningsorganer
under Kunnskapsdepartementet og dermed underlagt departementets instruksjonsmyndighet.

Uhl. § 8-6 som har bestemmelser om rapporterings- og meldeplikt for private høyskoler, trådte i kraft 1.
januar 2018. Private høyskoler skal rapportere regnskapsinformasjon og sammenstilte data om studietilbud,
studenter og personale til departementet, jf. uhl. § 8-6 første ledd. For private høyskoler som mottar
statstilskudd, har Kunnskapsdepartementet i det årlige tilskuddsbrevet fra departementet fastsatt krav om at slik
rapportering skal skje til DBH på samme måte som for statlige institusjoner. Private høyskoler som ikke mottar
tilskudd er også omfattet av kravet om rapportering mv. i § 8-6 første ledd. Departementet kan gi forskrift om
det nærmere innholdet i, og formkrav til, denne rapporteringsplikten, jf. uhl § 8-6 tredje ledd. Departementet
har foreløpig ikke fastsatt krav til rapportering i DBH for private høyskoler som ikke mottar statstilskudd, men
viser til at loven åpner for at dette kan fastsettes i forskrift og at dette derfor kan bli aktuelt på et senere
tidspunkt.

7.4.2 Høringsforslaget
Det ble i høringsnotatet vist til at individdata om studenter og ansatte ved utdanningsinstitusjonene er viktig

for departementets strategiske arbeid knyttet til utviklingen og oppfølgingen av høyere utdanning og
fagskoleutdanning i Norge. Rapportering av disse dataene danner, sammen med rapporteringen av regnskap og
resultatdata, grunnlag for utarbeidelse av Kunnskapsdepartementets årlige tilstandsrapporter for henholdsvis
høyere utdanning og fagskoleutdanning. Formålet med tilstandsrapportene er å gi en oversikt og en vurdering
av tilstanden i universitets- og høyskolesektoren og fagskolesektoren. Tilstandsrapportene er også et redskap
for departementet i styringen av sektorene, blant annet i budsjettarbeidet. Innsamlingen av individdata om
studenter, doktorgradskandidater og ansatte i universitets- og høyskolesektoren, og om studenter og ansatte i
fagskolesektoren, legger videre til rette for forskning på utdanningssektoren. Tilsvarende hjemmel for å
innrapportere individdata om studenter og ansatte i fagskolesektoren foreslås i Prop.47 L (2017–2018) Lov om
fagskoleutdanning (fagskoleloven).

Side 118 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 63

For å oppfylle formålene med DBH er det nødvendig at databasen inneholder kvalitetssikrede og fullstendige
data om utdanningssektoren på individnivå. I dag er det ikke alle utdanningsinstitusjoner som har rapportert inn
individdata. Dette innebærer at de dataene departementet legger til grunn for sin styringsvirksomhet, er
mangelfulle for flere utdanningsinstitusjoner og vanskeliggjør departements styring.

Departementet redegjorde derfor i høringsnotatet for behovet for en lovhjemmel og viste i den forbindelse til
en tidligere høring i 2016 om hjemmel for rapportering av individdata. Den høringen viste at flere
høringsinstanser syntes at hjemmelsgrunnlaget for behandlingen av individdata var uklart. Departementet fikk
derfor NSD og Ceres til å utrede personvernkonsekvensene i forbindelse med utarbeidelsen av et lovforslag, og
denne utredningen var tilgjengelig på nettsiden til foreliggende høring på regjeringen.no. På bakgrunn av disse
innspillene og det nye kravet til rettslig grunnlag i nasjonal rett, jf. personvernforordningen art. 6 nr. bokstav b,
foreslo departementet en bestemmelse i universitets- og høyskoleloven som hjemler innrapportering og
behandlingen av personopplysninger i DBH.

Departementet viste også i høringsnotatet til at det hadde blitt foretatt en vurdering av om samtykke kunne
være et egnet grunnlag for behandling av individdata i DBH. Departementet la til grunn at det teknisk sett var
mulig for utdanningsinstitusjonene å innhente et elektronisk samtykke fra sine studenter og ansatte til
innhentingen av disse dataene. Det er likevel her snakk om en database som skal inneholde informasjon om en
svært stor gruppe mennesker. Dette gjør det uforholdsmessig tid- og arbeidskrevende å innhente samtykke fra
den enkelte. En innrapportering basert på samtykke innebærer i tillegg en reservasjonsrett for den enkelte som
vil gi et svekket datagrunnlag i DBH, noe som dermed gjør det vanskelig å oppfylle formålet med innsamlingen
av personopplysninger. Rapportering av data om studenter, ansatte og stipendiater basert på samtykke vil kunne
føre til at informasjonen i DBH blir mangelfull, og at dette vil vanskeliggjøre både forskning og departements
virksomhetsstyring. Samtykke er etter departementets vurdering et lite egnet behandlingsgrunnlag.

Den foreslåtte lovhjemmelen angir formålet med innrapporteringen av personopplysningene, hvilke
opplysninger som skal innrapporteres, samt hvem som har behandlingsansvaret. Når det gjelder bruken av
individdata til forskning, foreslo departementet i høringsnotatet å avgrense dette til å gjelde forskning på
utdanningssektoren.

Høringsnotatet hadde videre med en kort omtale av DBH.

Om DBH

Database for høyere utdanning (DBH) er en database med et bredt spekter av informasjon om universiteter,
høyskoler og fagskoler. Databasen ble etablert på initiativ fra Kunnskapsdepartementet for å samle og gjøre
tilgjengelig data om høyere utdanning og forskningssektoren i Norge. Forvaltningen og driften av databasen er
lagt til Norsk senter for forskningsdata (NSD), som er en forskningsinstitusjon som arkiverer, tilrettelegger og
formidler data til forskningsmiljøer i Norge og internasjonalt. DBH inneholder data om studenter, utdanning,
forskning, ansatte, museum, areal, økonomi og selskaper. Dataene i DBH skal være tilgjengelig for forskning
på utdanningssektoren og for planlegging både sentralt i departementet og lokalt ved hver enkelt institusjon.
Dataene har noe mindre omfang for fagskolene. Innrapportering og bruk av personopplysningene i sektoren er
systematisk, med et klart formål om styring, kontroll og statistikk for departementet og utover dette til bruk i
forskning.

Det ble videre i høringsnotatet omtalt hvilke personopplysninger som skulle registreres, hvem som skulle
være behandlingsansvarlig for disse opplysningene samt vurderinger rundt sammenstilling og utlevering av
dette til forsknings- og utredningsformål.

Personopplysninger som forslås registrert

I høringsnotatet ble det redegjort for hvilke opplysninger som skulle behandles i DBH. Departementet foreslo
at blant annet navn og fødselsnummer skulle kunne rapporteres inn for å sikkert kunne identifisere individer,
samt informasjon om statsborgerskap, postnummer, e-post, yrke og arbeidssted. Disse opplysningene er ikke å
anse som sensitive etter personopplysningsloven av 2000 (popplyl.) § 2 nr. 8, og faller heller ikke inn under
«særlig kategori av personopplysninger» i forordningens artikkel 9. I utgangspunktet er de heller ikke
taushetsbelagte etter forvaltningslovens (fvl.) § 13 første ledd nr. 1. Fødselsnummer skal i henhold til popplyl. §

Side 119 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 64

12 kun brukes der det er nødvendig for å oppnå sikker identifisering. Departementet kom etter
personvernkonsekvensvurderingen frem til at det ikke var nødvendig å samle inn ytterligere opplysninger om
adresse, og forslaget omfattet derfor ikke at det rapporteres inn adressene til studenter, de ansatte eller
doktorgradskandidatene.

Utgangspunktet er at opplysninger om bestått utdanning, som for eksempel avlagte eksamener og prøver,
gjennomførte kurs, oppnådde grader og lignende, ikke er taushetsbelagte opplysninger. For karakterer kan
saken stille seg annerledes, og her skilles det også mellom karakterer fra grunnskolen/videregående opplæring
og karakterer fra høyere utdanning. Karakterer fra videregående opplæring og grunnskolen er å anse som
taushetsbelagte opplysninger etter fvl. § 13 første ledd nr. 1. Det ble i høringsnotatet foreslått at i DBH vil det
bli behandlet opplysninger om karakterpoeng fra videregående opplæring, og at dette må anses som
taushetsbelagte opplysninger.

Departementet viste også til at når det gjelder personopplysninger om ansatte, vil behandlingen også omfatte
opplysninger om arbeid og lønn. Generelle opplysninger om arbeidssted, arbeidstid, yrke og stilling er ikke
taushetsbelagte opplysninger. Opplysninger om lønn og godtgjørelse når det gjelder arbeid utført for det
offentlige er heller ikke taushetsbelagte. Når det gjelder opplysninger om lønn og godtgjørelse til ansatte ved
private institusjoner, utover det som fremgår av offentlige skattelister, kan dette være omfattet av taushetsplikt
etter fvl. § 13 første ledd. Det ble i høringsnotatet vist til at det i dag blir hentet inn opplysninger om fast lønn
og faste tillegg for tilsatte, men at private høyskoler ikke er pålagt å rapportere disse opplysningene. I det
lovforslaget som fremkommer av høringsnotatet, er det derfor tatt inn en bestemmelse om at departementet kan
pålegge henholdsvis universiteter og høyskoler å rapportere inn disse personopplysningene uten hinder av
lovbestemt taushetsplikt.

Personopplysningsloven av 2000 har en definisjon av sensitive personopplysninger i § 2 nr. 8. Den nye
personvernforordningen har en tilsvarende definisjon av «særlige kategorier av personopplysninger», jf.
artikkel 9. De personopplysningene som skal behandles i DBH faller ikke inn under disse definisjonene, og det
vil følgelig ikke registreres sensitive personopplysninger i databasen.

Behandlingsansvarlig for personopplysningene

Det er Kunnskapsdepartementet som er behandlingsansvarlig for individdataene som samles inn i DBH, mens
NSD er databehandler. I henhold til databehandleravtalen skal NSD, på vegne av Kunnskapsdepartementet,
samle inn personopplysninger fra universiteter, høgskoler og fagskoler. Avtalen sier også at NSD på visse
vilkår kan utlevere personopplysninger til mottakere som har lovlig behandlingsgrunnlag. Data fra DBH
samordnes og utleveres i dag blant annet til Helsedirektoratet, NOKUT, Nordisk institutt for studier av
innovasjon, forskning og utdanning (NIFU), Lånekassen, Senter for internasjonalisering av utdanning (SiU) og
SSB. Hver av disse organene blir behandlingsansvarlig for personopplysningene de mottar.

Sammenstilling og utlevering av opplysninger til forsknings- og utredningsformål

Departementet viste også i høringsnotatet til at det vil kunne bli aktuelt å sammenstille og utlevere
opplysninger til forsknings- og utredningsformål. NSD kan sammenstille ulike opplysninger i DBH, for
eksempel en sammenstilling av data innenfor fagskoleutdanningen og høyere utdanning. NSD kobler imidlertid
ikke selv opplysninger fra DBH med eksterne datasett. Dersom det blir aktuelt å koble personopplysninger fra
DBH med for eksempel registerdata fra SSB, vil det være naturlig at koblingen foretas av SSB.

Gjennom DBH koordinerer NSD innsamlingen av personopplysninger fra universitets- og høyskolesektoren
og fagskolesektoren. Universiteter, høyskoler og fagskoler får ett rapporteringspunkt, og organene som trenger
opplysningene kan hente disse fra DBH i stedet for å samle dem inn selv.

Utleveringen av personopplysninger fra databasen må være i tråd med gjeldende personvernlovgivning. Det
må blant annet avklares at mottaker har lovlig grunnlag for å behandle personopplysninger, og at omfanget og
typen personopplysninger som utleveres, begrenses til det som er nødvendig for mottakerens formål. Videre
legges det opp til at utleveringen skjer på bakgrunn av en avtale med mottaker som fasetter rammene for
mottakerens behandling av personopplysningene.

Side 120 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 65

7.4.3 Høringsinstansenes uttalelser
Ceres, Lovisenberg diakonale høgskole, NOKUT, Norges teknisk-naturvitenskapelige universitet, Norsk

senter for forskningsdata (NSD), Norsk studentorganisasjon, Norsk sykepleieforbund, Politihøgskolen,
Universitetet i Tromsø – Norges arktiske universitet og Universitets- og høgskolerådet støtter forslaget.

Universitets- og høgskolerådet forslår en endring i første ledd om at det bør «presiseres
utdanningsinstitusjonenes behov for tilgang til denne typen data. Det må være en grunnleggende forutsetning at
institusjonenes eierskap til egne data sikres.»

NOKUT viser blant annet til at:

«NOKUT vil poengtere viktigheten av at DBH dekker all høyere utdanning og fagskoleutdanning i Norge,
uavhengig av om institusjonene er statlige, private eller om de ligger under et annet departementet enn
Kunnskapsdepartementet.

Dette vil gi et mer dekkende og dermed bedre datagrunnlag for NOKUTs tilsyns-, og analysevirksomhet. Det
er dessuten ressurseffektivt at bare én aktør samler inn statistikk innen tertiær utdanning. DBH fungerer som en
viktig kilde for statistikk og kunnskap om høyere utdanning; ovenfor media, organisasjoner, forskere,
myndighetsapparatet og institusjonene selv. Også av den grunn bør DBH dekke all høyere utdanning.»

Datatilsynet støtter ikke forslaget. Datatilsynet skriver blant annet at de tidligere har stilt spørsmål ved
nødvendigheten av at rapporteringen skjer på individnivå. Datatilsynet kan ikke se at dette er adressert i verken
den første høringen i 2016, eller i det foreliggende forslaget.

Datatilsynet viser til at:

«Det forrige høringsnotatet var kort og begrunnet ikke nødvendigheten av personopplysninger inn i DBH.
Som bakgrunn for det foreliggende forslaget er det utarbeidet en «Utredning av personvernkonsekvenser», men
det er fortsatt ingen begrunnelse for hvorfor Kunnskapsdepartementet trenger rapportering på individnivå. I
likhet med forrige høringsrunde legger departementet bare til grunn at innrapportering og behandling av
individdata om studenter og ansatte ved universiteter og høyskoler er nødvendig for Kunnskapsdepartementets
forvaltning og offentlige myndighetsutøvelse.

Vi etterspør igjen en begrunnelse for hvorfor personopplysninger er nødvendig. Utøvelse av offentlig
myndighet gjør departementet ovenfor institusjonene og disses ansvarlige, og ikke ovenfor den enkelte student
og ansatt. Utøvelse av offentlig myndighet er følgelig ikke er grunnlag som gjør det nødvendig med
personopplysninger.

Hvis departementets påstand om at individdata er nødvendig for forvaltningen av sektoren er korrekt betyr
det at det er legitimt for ethvert departement å opprette registre med personopplysninger om ansatte og andre
registrerte i sektoren. Vi etterlyser en kommentar til dette.

Benevnelsen av registeret tilsier for øvrig at innholdet er statistikk, og det bør dermed være tilstrekkelig med
aggregerte data. Dersom Kunnskapsdepartementet mener at utarbeidelse av statistikk krever tilgang til
personopplysningene, så bør departementet begrunne hvorfor utarbeidelse av statistikk er en oppgave som
departementet tar seg av selv all den tid vi har et dedikert organ – SSB – som utfører denne type tjenester på
forvaltningens vegne.

Kunnskapsdepartementet har lagt til grunn at de personopplysningene som skal registreres i DBH ikke faller
inn under betegnelsen «sensitive» i henhold til personopplysningsloven, og legger på den bakgrunn til grunn at
personverninteressen i å bestemme over bruk og tilgang til egne personopplysninger ikke gjør seg særlig
gjeldende. Dette mener Datatilsynet er feil.

For det første er det ikke hvorvidt personopplysningene er sensitive som er avgjørende for om hver enkelt
ønsker og ha kontroll på sine personopplysninger.

For det andre er det flere av de opplysningene som er planlagt registrert er å anse som konfidensielle og som
de registrerte vil ha en forventning om at kun blir brukt av lærestedet for dets formål med å administrere enten

Side 121 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 66

relasjonen mellom student og lærested eller ansatt og arbeidsgiver. Dette mener vi er tilfelle med for eksempel
statsborgerskap, e-postadresse, karakterer fra videregående og fra høyere utdanning og opplysninger om lønn.

[...]

Det at Kunnskapsdepartementet må spesifisere formål og nødvendighet med innhenting av
personopplysninger gjelder for øvrig alle variabler som inngår i registeret. En slik øvelse mener vi ville vært en
naturlig del av utredningen av personvernkonsekvenser.

Oppsummert mener Datatilsynet at det i avveiningen av interesser er lagt uforholdsmessig mye vekt på
viktigheten av rapporteringen i forhold til personverninteressen i å ha kontroll på egne data. Nødvendigheten av
å opprette et sentralt register over studenter og ansatte i høyskolesektoren er ikke tilstrekkelig begrunnet.»

7.4.4 Departementets vurdering
Innhenting og behandling av individdata har personvernkonsekvenser. Personvern er et uttrykk for den

enkeltes og samfunnets behov for beskyttelse av den personlige integritet. Enhver skal i utgangspunktet kunne
bestemme over hva andre skal få vite om deres personlig forhold. Personvernregelverket skal blant annet sikre
at det ikke behandles flere opplysninger enn det som er nødvendig for et konkret formål, og at det bare
behandles opplysninger for formål som er legitime. Videre skal personopplysningene være korrekte,
fullstendige, relevante og tilstrekkelige for det enkelte formål. Den enkeltes interesse i selv å ha kontroll på hva
det offentlige bruker av opplysninger om ham eller henne er sentral. Det er også viktig at den enkelte er
orientert om bruken av informasjon som kan få konsekvenser for ham eller henne. Den enkeltes interesse av at
opplysningene er så korrekte og fullstendige som mulig, styrker betydningen av å være kjent med hvilke
opplysninger som brukes.

Samtidig er det gode argumenter for å kunne bruke personopplysninger, for eksempel nødvendigheten av å
utøve sentrale samfunnsfunksjoner som styring og kontrollvirksomhet. Personopplysninger gir også grunnlag
for forskning som ikke er mulig uten slike data. Ved gjenbruk av personopplysninger kan brukere av offentlige
tjenester slippe å gi samme opplysninger flere ganger, fordi disse allerede er tilgjengelige. Dette gir også store
samfunnsmessige effektivitetsgevinster, for eksempel innenfor offentlig forvaltning.

Et tiltak som innebærer inngrep i personvernet, må veies opp mot relevante samfunnshensyn og andre
interesser. Sentrale elementer i denne vurderingen vil være hvor sensitive opplysninger det er tale om å
behandle, hvor stor integritetskrenkingen mot den registrerte det er, samt hvor tungtveiende samfunnsinteresser,
eller andre interesser man søker å verne, representerer.

Selv om opplysninger i DBH samles inn om det enkelte individ, for eksempel en bachelorstudent, benyttes
alltid tall på aggregert nivå i styringen av sektoren og ved publisering i DBH eller i departementets
publikasjoner. Formålet med DBH er å legge til rette for statistikk, utredning og forskning, og for
departementets forvaltning og styring av høyere utdanning. Personopplysningene skal kun brukes i den
utstrekning det er nødvendig for å oppnå dette formålet, og behandlingen er ellers underlagt øvrige
begrensninger etter til enhver tid gjeldende personvernregelverk. På bakgrunn av dette, og at
personopplysningene er nødvendige for å gjennomføre styring av universitets- og høyskolesektoren i tråd med
styringsprinsippene i staten, mener departementet at hensynet til det offentliges interesser veier tyngre enn den
enkeltes interesse i at disse opplysningene ikke behandles gjennom DBH.

Departementet har merket seg Datatilsynets høringsuttalelse til den foreslåtte bestemmelsen. Datatilsynet
skriver blant annet at de stiller spørsmål ved nødvendigheten av at rapporteringen skjer på individnivå og de
etterspør en begrunnelse for hvorfor personopplysninger er nødvendig. De presiserer at utøvelse av offentlig
myndighet gjør departementet ovenfor institusjonene og ikke ovenfor den enkelte student og ansatt. I
avveiningen av interesser mener Datatilsynet at det er lagt uforholdsmessig mye vekt på viktigheten av
rapporteringen i forhold til personverninteressen i å ha kontroll på egne data og de konkluderer at
nødvendigheten av å opprette et sentralt register over studenter og ansatte i høyskolesektoren ikke er
tilstrekkelig begrunnet.

Selv om de som personopplysningene kan knyttes til (de registrerte), vil ha liten kontroll over hvem som skal
få tilgang til deres personopplysninger, er det viktig å ta i betraktning at behandlingen ikke på noen måte skal
brukes til kontroll, overvåking eller lignende som kan være til den registrertes ugunst. Det vil heller ikke bli

Side 122 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 67

innsamlet eller behandlet sensitive personopplysninger eller særlige kategorier av personopplysninger omtalt i
art. 9, om de registrerte. Det som er viktig for departementet er å kunne benytte aggregerte individdata for å se i
hvor stor grad studenter som begynner på høyere utdanning også fullfører, da det er en viktig indikator for
vurdering av utdanningskvaliteten både på utdannings-, skole- og nasjonalt nivå. Det er også viktig for
departementet å kunne få kunnskap om hvordan det går med studenter fra skolebenken og inn i
arbeidsmarkedet mv., alt dette er avhengig av tilgangen på individdata.

Kunnskapsdepartementet driver mål- og resultatstyring av universiteter og høyskoler. Dette er i tråd med
statens prinsipper for departementenes styring av underliggende virksomheter. Dette innebærer at
departementet er avhengig av god kunnskap om resultatene i sektoren og om hvilke tiltak som fungerer og
hvilke som ikke fungerer. Slik kunnskap får departementet fra statistikk og indikatorer, og fra forskning og
analyser. Et godt datagrunnlag med data på individnivå er nødvendig for å sikre et godt kunnskapsgrunnlag for
styringen av sektoren. I tillegg til betydningen av et godt kunnskapsgrunnlag for styring og politikkutvikling, er
det viktig med forskning som bidrar til økt kunnskap om utdanningssystemet mer generelt og om hvordan
utdanning virker inn på andre viktige samfunnsområder som arbeid, helse, livskvalitet og deltakelse i
samfunnslivet. For slik forskning vil tilgang på opplysninger om individers utdanningsbakgrunn være vesentlig.

I universitets- og høyskolesektorens målstruktur inngår blant annet mål om høy kvalitet i utdanning og
forskning. Under dette målet har departementet innført styringsparametere for andelen bachelor- og
masterkandidater som gjennomfører på normert tid. Dette er to av flere indikatorer på måloppnåelse under
målet om høy kvalitet. Begge disse indikatorene krever at departementet har data på individnivå. For å beregne
andelen som fullfører på normert tid, må departementet vite når den enkelte bachelor- og masterstudent
påbegynte studiet og når vedkommende fullførte. Indikatorene brukes, sammen med mye annen informasjon,
som underlag for den årlige etatsstyringen med de statlige universitetene og høyskolene. Uten individdata som
gjør det mulig å følge gjennomføringsandelen, vil departementet ikke kunne gjennomføre mål- og
resultatstyring i universitets- og høyskolesektoren etter gjeldende styringsprinsipper. Studenter kan skifte
institusjon underveis i utdanningsløpet. Disse studentene vil da tilsynelatende ha falt fra sett fra den enkelte
institusjons perspektiv. De vil likevel kunne ha gjennomført studiet på normert tid. Det er derfor viktig å ha en
identifikator som kan identifisere studentene entydig på tvers av institusjoner. Fødselsnummer, som innenfor
Norge er en universell identifikator, tilfredsstiller et slikt krav. For videre bruk av dataene i forskning er det
også viktig med en entydig identifikasjon av personer. For eksempel er utdanning og sosial mobilitet et aktuelt
forskningstema i sosiologi. For å kunne følge personer gjennom utdannings- og yrkesløp over tid på tvers av
organisasjoner og sektorer, trengs det en universell identifikator, som fødselsnummer.

I styringen av sektoren og ved publisering i DBH, eller i departementets publikasjoner, benyttes alltid data på
aggregert nivå, for eksempel i Tilstandsrapport for høyere utdanning. Data fra DBH har også betydning som
grunnlag for KDs finansieringssystem da den nye kandidatindikatoren i finansieringsmodellen krever
rapportering på individnivå.

Bruk av individdata er etter departementets vurdering den beste metoden for å beregne gjennomføring av
utdanning. Det er også den vanligste metoden internasjonalt. OECD publiserer hvert år utdanningsstatistikk for
medlemslandene i publikasjonen Education at a glance (EAG). 2016-utgaven av EAG viste at 15 OECD-land,
inkludert Norge, benytter denne mest presise metoden for å beregne gjennomføring. SSB har kun deler av den
statistikken om høyere utdanning som er nødvendig for at departementet skal få tilstrekkelig
styringsinformasjon. DBH har mer omfattende statistikk innenfor utdanning enn SSB, og dekker i tillegg
områder som forskning, personal og økonomi. Departementet mener derfor det er nødvendig å behandle slike
individdata i DBH.

Det er departementets oppfatning at det er tilstrekkelig med rapportering av fødselsnummer, navn og
statsborgerskap for sikkert å identifisere individer. Disse opplysningene er ikke å anse som sensitive etter
gjeldende popplyl. § 2 nr. 8, og faller heller ikke inn under «særlige kategorier av personopplysninger» nevnt i
art. 9 i forordningen. I utgangspunktet er de heller ikke taushetsbelagte etter fvl. § 13 første ledd nr. 1. I
henhold til popplyl § 12 skal fødselsnummer kun brukes der det er nødvendig for å oppnå sikker identifisering.

For ansatte er det i tillegg ønskelig at det kan rapporteres opplysninger knyttet til stillingsforhold og
finansiering av stillingen. På vegne av departementet har DBH hentet inn data fra institusjonene i lang tid på
aggregert nivå. For eksempel en angivelse av en utdanningsinstitusjons årsverk i hver enkelt stillingskode,
herunder finansieringen av disse (grunnbudsjett, Forskningsrådet, andre eksterne kilder). For departementets

Side 123 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 68

direkte, løpende behov knyttet til statistikk om, og styring av, sektoren vil aggregerte data vært tilstrekkelige.
Men DBH samler inn opplysninger på vegne av andre aktører som trenger individdata for å utføre forsknings-
og utredningsprosjekter. Dette kan også være oppdrag for departementet for å få undersøkt forhold av
betydning for departementets politikkområder, som et eksempel på dette kan nevnes NIFUs
forskerpersonalregister. Forskerpersonalregisteret er et register der alle forskere i universitets- og
høyskolesektoren, i instituttsektoren og ved universitetssykehusene i Norge er unikt identifisert. Det vil dermed
være mulig for NIFU, og andre aktører som søker NIFU om utlevering av data til forskningsformål, å gjøre
forskningsprosjekter der det å kunne følge den enkelte forsker er en forutsetning for gjennomføring. Et
eksempel på slike prosjekter finansiert av Kunnskapsdepartementet er «Stipendiater og
doktorgradsgjennomføring» fra 2012, der NIFU undersøkte utviklingen over tid i stipendiatenes gjennomføring
av doktorgraden. NIFU så i dette prosjektet også på forskjeller i gjennomføring avhengig av stipendiatenes
finansieringskilde. Et annet eksempel er temadelen i «Forskningsbarometeret 2014» om forskermobilitet blant
annet på tvers av sektorer. Ingen av disse prosjektene ville vært mulig uten data på individnivå. Departementet
ville da hatt dårligere kunnskap både om doktorgradsutdanningen og forskermobilitet, og dermed svakere
grunnlag for kunnskapsbasert politikkutvikling.

Som nevnt over stiller Datatilsynet spørsmål ved nødvendigheten av at rapporteringen skjer på individnivå og
etterspør en begrunnelse for hvorfor personopplysninger er nødvendig. Datatilsynet viser til at et sentralt
prinsipp etter personvernregelverket er kravet til uttrykkelig formål med bruk av personopplysninger, og det
mener de at departementet ikke har begrunnet.

Departementet er enig med Datatilsynet i at departementet kunne tydeliggjort behovene for
individrapportering bedre i høringsnotatet. Departementet viser til at en rekke organer er avhengig av
informasjonen som finnes i DBH, dette inkluderer blant annet Statistisk sentralbyrå (SSB). SSB henter i dag
data fra DBH med hjemmel i statistikkloven for å publisere offisiell statistikk. SSB har i henvendelse til
departementet vist til at det er noen tusen studenter med ugyldig fødselsnummer i data de mottar fra DBH. For
om mulig å kunne finne riktig fødselsnummer, ber SSB om at det også rapporteres navn. I all hovedsak dreier
det seg om utenlandske studenter. Det er derfor ønskelig fortsatt å få rapportert statsborgerskap i tillegg til
fødselsnummer. Dette er relevant for norsk statistikk om studentmobilitet. Dette er også opplysninger som
Norge er pålagt å rapportere til Eurostat/OECD/UNESCO i forbindelse med studentmobilitet.

Som også nevnt i høringsnotatet er opplysninger om bestått utdanning, herunder avlagte eksamener og
prøver, gjennomførte kurs, oppnådde grader og lignende ved høyere utdanningsinstitusjoner ikke
taushetsbelagte opplysninger. Opplysninger om bestått utdanning på individnivå er nødvendig for at
departementet skal kunne følge med på gjennomføringen og fullføringen av utdanning da departementet har
styringsparametere på dette. Karakterer fra videregående opplæring og grunnskolen er dog å anse som
taushetsbelagte opplysninger etter fvl. § 13 første ledd nr. 1. Dette var i høringsnotatet foreslått innrapportert,
men departementet har kommet frem til at dette ikke er nødvendig for departementets styring av universitets-
og høyskolesektoren, og dette vil derfor ikke bli videreført i forslaget.

Departementet presiserer også at for visse forsknings- og utredningsformål kan det være nødvendig å
sammenstille opplysninger fra DBH. NSD kan sammenstille ulike opplysninger i DBH, for eksempel en
sammenstilling av data innenfor fagskoleutdanningen og høyere utdanning. NSD kobler imidlertid ikke selv
opplysninger fra DBH med eksterne datasett. Dersom det blir aktuelt å koble personopplysninger fra DBH med
for eksempel registerdata fra SSB, vil sammenstillingen foretas av SSB.

Personopplysningene i DBH er ikke taushetsbelagte eller sensitive. For å oppfylle formålene med DBH er det
nødvendig at databasen inneholder kvalitetssikrede og fullstendige data om utdanningssektoren på individnivå.
Det er derfor nødvendig å lovfeste en tydelig hjemmel i universitets- og høyskoleloven for både registrering og
annen behandling av personopplysninger om studenter, doktorgradskandidater og ansatte i universitets- og
høyskolesektoren.

Departementet fremmer lovforslaget i henhold til endringene omtalt ovenfor. Det vises til det nye lovforslaget
§ 7-8.

Side 124 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 69

Kapittel 8 Endringer som følge av ny lov om statens ansatte

8.1 Vikar for ansatte som har permisjon for å være valgt eller åremålsansatt
leder

8.1.1 Gjeldende rett
Lov om universiteter og høyskoler angir to måter å rekruttere rektor på, ansettelse eller valg. Ansatt rektor på

åremål er etter lovendring i 2016 å regne som «normalmodellen», jf. universitets- og høyskoleloven § 10-1,
mens valgt rektor er en «unntaksmodell» som styret kan vedta å bruke, jf. universitets- og høyskoleloven § 10-
2.

Ansettes rektor på åremål, er rektor daglig leder både for institusjonens faglige og administrative virksomhet
jf. universitets- og høyskoleloven §§ 10-1 første ledd og 6-4 første ledd bokstav a. I denne modellen vil det
være mulig å ha prorektorer som kan ha det faglige og administrative ansvaret for hver sine områder, for
eksempel utdanning eller forskning. Styringsmodell der institusjonen har ansatt rektor og ekstern styreleder
omtales ofte som enhetlig ledelse på institusjonsnivå.

Valgt rektor er styrets leder, og har på styrets vegne det overordnede ansvar for og ledelse av institusjonen, jf.
universitets- og høyskoleloven § 10-2. I denne modellen skal det være en administrerende direktør, det vil si
universitetsdirektør eller høyskoledirektør. Direktøren er øverste leder for den samlede administrative
virksomheten innenfor de rammer styret setter. Direktøren kan delegere fullmakter til ledere i administrasjonen
og på avdelingene/fakultetene. I modellen med valgt rektor vil prorektorene ikke kunne ha et administrativt
ansvar, da det er administrerende direktør som skal ha det samlede ansvaret for administrasjonen. Modellen
med valgt rektor som faglig leder og styreleder og en administrerende direktør omtales ofte som delt ledelse

Når det gjelder ledelsen av fakultet/avdeling, har institusjonene frihet til å velge styringsmodell. Særlig de
største institusjonene har både fakulteter/avdelinger med valgte og med tilsatte ledere. Selv om det mest vanlige
er tilsatt enhetlig leder kan det også variere internt på institusjonene.

Når det gjelder ledelse på grunnenhetsnivå er det flere av de mindre institusjonene som ikke har dette
styringsnivået. Ved de større institusjonene praktiseres derimot et mangfold av modeller for ledelse av
grunnenheter.

Ordningen med valgte eller åremålsansatte ledere på alle nivåer, medfører at det i sektoren er stort behov for
vikarer for de som blir valgt til ledere, eller får permisjon for å gå inn i et åremål som leder. I forskrift til den
tidligere tjenestemannsloven var det i § 2 nr. 3 fastsatt at blant annet vikarer for innehavere av åremålsstilling
og vikar for innehaver av vitenskapelig stilling pliktet å fratre uten oppsigelse når stillingens faste innehaver
inntrådte i stillingen, selv om vikariatet har vart mer enn fire år. Denne bestemmelsen ble ikke videreført da
statsansatteloven trådte i kraft 1. juli 2017. Vikarer for valgte eller åremålsansatte ledere anses som fast ansatte
etter tre års tjeneste etter statsansatteloven.

8.1.2 Høringsforslaget
Departementet foreslo i høringsnotatet å endre universitets- og høyskoleloven slik at vikarer for ansatte som

har permisjon fordi de har blitt valgt til eller ansatt på åremål som leder, fratrer uten oppsigelse når den faste
innehaver av stillingen kommer tilbake i stillingen, selv om vikariatet har vart i mer enn tre år. Dette er en
videreføring av rettstilstanden slik den var da tjenestemannsloven gjaldt. Departementet foreslo også at hvis
disse vikarene har mer enn tre års tjeneste skal de ha fortrinnsrett til annen stilling i staten hvis det ikke finnes
annen passende stilling i virksomheten.

Side 125 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 70

8.1.3 Høringsinstansenes uttalelser
Universitets- og høgskolerådet, Norges musikkhøgskole og Universitetet i Oslo støtter forslaget. Norsk

studentorganisasjon hadde ingen innvendinger til forslaget.

Norsk Sykepleierforbund og Forskerforbundet støtter i utgangspunktet forslaget men har ulike innvendinger
og forslag til presiseringer.

Norsk Sykepleierforbund understreker at det er viktig at fortrinnsretten blir reell. Organisasjonene opplever at
arbeidsgiver i for liten grad følger opp sitt ansvar ved å tilby annen passende stilling til ansatte som har et
forsterket stillingsvern, men er i et vikariat.

Forskerforbundet mener det bør fremgå tydeligere av selve lovteksten at unntakene er begrenset til vikarer for
ledere og foreslår følgende: «vikarer for åremålsansatte ledere eller valgte ledere fratrer uten oppsigelse når
stillingens faste innehaver inntrer i stillingen, selv om vikariatet har vart i mer enn tre år». Forskerforbundet
forutsetter at fortrinnsretten blir reell, og at arbeidsgiver følger opp sitt ansvar med å tilby annen passende
stilling.

Norges handelshøyskole, Norges teknisk-naturvitenskapelige universitet, Høgskolen i Oslo og Akershus, Nord
universitet, Universitetet i Bergen og Høgskulen på Vestlandet mener det er behov for en særregulering slik at
vikarer med mer enn tre års ansettelse skal fratre uten oppsigelse, men at forslaget ikke dekker institusjonenes
behov. De fleste av disse institusjonene støtter ikke forslaget om at vikarene skal tilbys en annen passende
stilling og få fortrinnsrett til ansettelse i staten etter tre år. Det pekes på at åremålsperioden for rektor, prorektor
og leder for avdeling og grunnenhet er fire år og at vikarene ikke burde få tilbud om annen passende stilling og
fortrinnsrett til annen stilling i staten før vikariatet har vart i fire år. Det trekkes også fram at det kan være
vanskelig å finne passende stilling innenfor smale fagområder.

Norges teknisk-naturvitenskapelige universitet (NTNU) mener tilsvarende bestemmelser som i tidligere
forskrift til tjenestemannsloven § 2 nr. 3 angående midlertidig ansettelse av vikarer for åremålstilsatte eller
valgte ledere i perioder ut over 3 år, uten å bli fast ansatt, må videreføres. NTNU mener bestemmelsen ikke bør
harmoniseres med den generelle tre-års regelen i lov om statens ansatte § 9 (3). NTNU mener det er bedre å
harmonisere regelverket med fire-årsregelen ved åremålsstillinger etter universitets- og høyskoleloven § 6-4.
Norges handelshøyskole peker på at for en mindre institusjon er mulighetene begrensede til å finne «annen
passende stilling» etter vikariatets utløp (fire år), og i særdeleshet dersom dette skal gjelde flere vikarer på
samme tid. Handelshøyskolen ønsker derfor primært et unntak fra loven for slike vikariater.

Høgskolen i Oslo og Akershus støtter forslaget fordi fast ansatte jevnlig får permisjon for å være stipendiat
eller post doc eller sitte i en åremålsstilling som instituttleder eller studieleder. Høgskolen mener det vil være
urimelig hvis den som vikarierer skal opparbeide seg rettigheter som fast ansatt i løpet av perioden som vikar.
Høyskolen mener videre at etter forskrift til statsansatteloven § 7 gjelder ikke den eksterne fortrinnsretten for
midlertidig ansatte, inkludert ansatte i åremåls- eller utdanningsstilling, og vikarer for åremålsansatte bør derfor
heller ikke gis fortrinnsrett til ansettelse i staten.

Virke peker på at fast ansettelse er og bør vær hovedregelen i norsk arbeidsliv. Samtidig er det behov for
midlertidige stillinger i ulike situasjoner, eksempelvis der andre faste ansatte er fraværende fra sin stilling i en
kortere eller lengre periode. Virke mener som et prinsipielt utgangspunkt at det bør være lik adgang til å ansette
midlertidig i offentlig og privat sektor. Ved endring av arbeidsmiljøloven i 2015 var Virke motstandere av å
innsnevre den såkalte fireårsregelen. Virkes primære ståsted er at midlertidige ansatte, både i offentlig og privat
sektor, bør ansees som fast ansatte når de har vært sammenhengende ansatt i mer enn 4 år. De har imidlertid
forståelse for treårsregelen for midlertidige ansettelser i lov om statens ansatte, som trådte i kraft 1. juli 2017,
får konsekvenser for utforming av universitets- og høyskoleloven. Virke mener også det er riktig å åpne for
vikariater i mer enn 3 år der personen som opprinnelig er ansatt i stillingen har en åremålsstilling. Virke peker
på at universitets- og høyskoleloven gjelder både offentlige og private skoler. Forslaget gir vikarene rett til «en
annen passende stilling og [...] fortrinnsrett til ansettelse i staten». Slik Virke forstår formuleringen knytter den
seg kun til de statlige universiteter og høyskoler, og er en videreføring av en fortrinnsrett som allerede gjelder
denne gruppen. Virke vil likevel påpeke at en slik rett til «annen passende stilling» eller «fortrinnsrett» for
midlertidige ansatte strider mot utgangspunktet for midlertidige arbeidsforhold: kontraktene, og
arbeidsforholdet, skal opphøre ved det avtalte tidsrommets utløp, jf. aml. § 14-9 (5) og lov om statens ansatte §
17. Virke er videre bekymret for at forslaget kan få overføringsverdi til virksomheter som ikke omfattes i dag.

Side 126 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 71

Bestemmelsen vil gi midlertidige ansatte som er vikarer for valgte ledere og åremålsstillinger et sterkere
stillingsvern enn det som er normalt ved midlertidige ansettelser. Det er uheldig.

Akademikerne støtter ikke forslaget og mener det er viktig å holde på det overordnede prinsippet om at
ansettelser som hovedregel skal være faste, og at unntak skal begrunnes særskilt. Akademikerne mener det ikke
er tilstrekkelig særskilte grunner til at det nettopp innen universitets- og høyskolesektoren skal være andre
regler enn øvrige deler at statlig sektor. I den sammenheng påpeker Akademikerne at åremålsperiodene i
universitets- og høyskoleloven § 6-[4] spenner seg fra 4 år og opp til 12 år samlet. Dette innebærer lange
perioder med usikkerhet for den midlertidige ansatte. Akademikerne mener hensynet til forutberegnelighet for
den ansatte må gå foran virksomhetens behov også i denne delen av staten.

Kommunal- og moderniseringsdepartementet peker på at det kan være formålstjenlig å omtale to forhold
spesielt i lovteksten og forarbeidene. Kommunal- og moderniseringsdepartementet antar at uttrykket «når
stillingens faste innehaver inntrer i stillingen» skal omfatte både den situasjon at den arbeidstaker som man har
vikariert for kommer tilbake til sin stilling og at en ny fast arbeidstaker blir ansatt i stillingen. Det skapes også
uklart hvor lenge fortrinnsretten til ansettelse i staten skal gjelde, jf. statsansatteloven § 24 tredje ledd. Ettersom
det ikke foreligger et oppsigelsestidspunkt, bør det fremgå når fortrinnsretten inntrer. Også når det gjelder
intern fortrinnsrett er forslaget noe uklart. Det bør videre vises til at bestemmelsene fastsatt i forskrift til
statsansatteloven også skal gjelde. Dersom bestemmelsen, slik som etter § 2 nr. 3 i forskriften til
tjenestemannsloven, skal omfatte både intern og ekstern fortrinnsrett, foreslår Kommunal- og
moderniseringsdepartementet følgende tekst:

«Dersom vikariatet har vart i mer enn tre år, skal vedkommende om mulig tilbys en annen passende stilling i
virksomheten før fratreden, og har også fortrinnsrett til ansettelse i staten på samme vilkår som etter §§ 19 og
24 i lov om statens ansatte. Fortrinnsretten til ansettelse i staten inntrer ved fratreden fra stillingen og varer
inntil to år etter fratreden.»

8.1.4 Departementets vurdering
Andelen midlertidige ansettelser er høy i universitets- og høyskolesektoren. Ved innføringen av

statsansatteloven 1. juli 2017 ble det strammet inn på adgangen til midlertidige ansettelser i staten, blant annet
ved at de som har vært midlertidig ansatte skal regnes som fast ansatte etter tre år, mot tidligere fire år.

Mange universiteter og høyskoler har valgte eller åremålsansatte ledere på flere nivåer. De valgte lederne
kommer som regel fra egen institusjon og i mange tilfeller gjør også den som blir ansatt i et åremål som leder
det. Denne måten å rekruttere ledere på, fører til et stort behov for vikarer for de som går inn i et verv eller i en
åremålsstilling som leder. Departementet mener innholdet i bestemmelsen i den opphevede forskriften til
tjenestemannsloven § 2 nr. 3 om at vikarer for disse plikter å fratre uten oppsigelse når stillingens faste
innehaver inntrer i stillingen, selv om vikariatet har vart mer enn i fire år, bør gjeninnføres. Hvis ikke denne
bestemmelsen gjeninnføres, vil en videreføring av et system med valgte eller åremålsansatte ledere på alle
nivåer føre til at vikarer for disse blir fast ansatt etter tre år.

Dersom behovet for vikarer skal reduseres, kan dette skje enten ved større grad av ekstern rekruttering til
åremålsstillinger eller ved faste ansettelser i lederstillinger der det nå er vanlig å ansette på åremål eller utpeke
noen ved valg. Dersom institusjonene ikke ønsker en slik utvikling må bestemmelsene i tjenestemannslovens
forskrift videreføres for så vidt gjelder vikarer for valgte eller åremålsansatte ledere.

Regjeringen har tidligere varslet at det kan være behov for å videreføre adgangen til å ha særbestemmelser for
vikarer for de som har permisjon for å tre inn i et verv eller en åremålsstilling som leder i universitets- og
høyskolesektoren. I Prop.94 L (2016–2017) Lov om statens ansatte m.m. (statsansatteloven) står det under pkt.
8.4 Departementets vurderinger og forslag på side 66 følgende:

«I de tilfellene hvor Kongen kan fastsette i forskrift at grupper av arbeidstakere helt eller delvis skal være
unntatt fra loven, er det i dag også adgang til i stedet å fastsette særlige regler. Dette har åpnet for særregler for
avgrensede grupper arbeidstakere, der hvor det finnes et særlig behov. Departementet har merket seg at det i
høringsrunden er fremsatt innvendinger mot en slik forskriftshjemmel fra enkelte av tjenestemennenes
organisasjoner. Tjenestemannslovutvalget foreslo heller ikke videreføring av denne forskriftshjemmelen. Ut fra
andre høringsuttalelser, synes det å være et klart behov for fortsatt å kunne gjøre slike, avgrensede unntak.

Side 127 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 72

Blant annet i universitets- og høyskolesektoren er dette nødvendig. Dagens forskrift til tjenestemannsloven har
en bestemmelse om at vikarer for innehavere av åremålsstilling og vikar for innehaver av vitenskapelig stilling
plikter å fratre uten oppsigelse når stillingens faste innehaver inntrer i stillingen, selv om vikariatet har vart mer
enn fire år. Dette er en bestemmelse som utdanningsinstitusjonene har behov for å beholde. Den brukes blant
annet ved vikariater når ansatt i vitenskapelig stilling blir ansatt på åremål eller valgt til stilling som for
eksempel rektor, dekan, instituttleder eller studieleder. Tilsvarende gjelder vikarer for arbeidstakere som har
permisjon for å være åremålsansatt eller er gitt permisjon for å være medlem av regjeringen eller Stortinget, for
å være statssekretær eller statsrådens politiske rådgiver. Også for rekruttering av personer som skal gjøre
tjeneste i internasjonale organisasjoner for en tidsbegrenset periode kan dette være aktuelt. Departementet viser
til enigheten i tjenestemannslovutvalget, og har etter en helhetlig vurdering valgt å legge avgjørende vekt på
denne, og foreslår derfor ikke videreføring av denne forskriftshjemmelen. De særlige behovene innen
universitets- og høyskolesektoren kan begrunne at det gis spesielle regler innen denne sektoren, eksempelvis
videreføring av særlige regler for vikarer for valgte eller åremålsansatte ledere. Disse behovene tas det sikte på
at ivaretas gjennom egne bestemmelser i lov om universiteter og høyskoler.»

Med unntak av Akademikerne, støtter høringsinstansene en videreføring av særregler for de som er vikarer
for arbeidstakere som har permisjon for å gå inn i et verv eller åremålsstilling som leder i universitets- og
høyskolesektoren. De fleste av institusjonene mener imidlertid at departementets forslag til bestemmelse ikke
dekker deres behov. De fremhever på at disse åremålene er fireårige og at fortrinnsrett for vikarene etter tre år
vil skape problemer for institusjonene.

Etter lov om statens ansatte § 9 skal vikarer som har vært sammenhengende ansatt i virksomheten i mer enn
tre år anses som fast ansatt og reglene om oppsigelse av arbeidsforholdet kommer til anvendelse. Etter
Kunnskapsdepartementets vurdering vil det være nødvendig å innføre særregler for vikarer for valgte eller
åremålsansatte ledere, hvis man ønsker å legge til rette for at denne formen for ledelse kan videreføres ved
universiteter og høyskoler, og det foreslås derfor at disse vikarene ikke skal anses som fast etter tre år, men at
de må fratre uten oppsigelse når stillingens faste innehaver kommer tilbake.

Kunnskapsdepartementet har merket seg at selv om alle institusjonene støtter forslaget om innføringen av en
bestemmelse om at vikarer med mer enn tre års ansettelse skal fratre uten oppsigelse, mener flertallet av
institusjonene som har uttalt seg at vikarene ikke burde få intern og ekstern fortrinnsrett. Departementet vil vise
til at uten en særbestemmelse må institusjonene eventuelt gå til oppsigelse av vikarene som har mer enn tre års
ansettelsestid. Før en institusjon eventuelt kan gå til oppsigelse på grunn av overtallighet, må institusjonen
uansett vurdere om det finnes en annen passende stilling i virksomheten, jf. statsansatteloven § 19 andre ledd.
Det at arbeidsgiver ikke må følge prosedyrene for oppsigelse, bør etter Kunnskapsdepartementets mening ikke
føre til at arbeidstakerne må fratre hvis arbeidsgiver faktisk har annet passende arbeid å tilby. Etter
departementets syn bør de heller ikke stilles dårligere enn arbeidstakere som får en formell oppsigelse for så
vidt gjelder fortrinnsrett til annen passende stilling i staten, jf. statsansatteloven § 24. Tidligere hadde vikarer
for åremålsansatte og valgte ledere fortrinnsrett til ny stilling etter fire år. Departementet foreslår at slik
fortrinnsrett videreføres, men at den gjøres gjeldende etter tre års ansettelsestid mot tidligere fire år. Det
innebærer å lovfeste at før vikarer med mer enn tre års tjenestetid blir bedt om å fratre, må universitetet eller
høyskolen undersøke om de har en annen passende stilling å tilby vedkommende. Hvis vikaren ikke kan tilbys
annen passende stilling, vil statsansatte få fortrinnsrett til annen stilling i staten.

Forskerforbundet mener det bør fremgå tydeligere av selve lovteksten at unntakene er begrenset til vikarer for
ledere. Departementet er enig i at det bør presiseres at lovforslaget gjelder de som vikarierer for arbeidstaker
som har permisjon for å være leder og foreslår følgende formulering for å gjøre det tydelig «vikar for
arbeidstaker som har permisjon for å være valgt eller åremålsansatt leder fratrer stillingen uten oppsigelse».

Kommunal- og moderniseringsdepartementet antar at uttrykket «når stillingens faste innehaver inntrer i
stillingen» gjelder både når den arbeidstaker som man har vikariert for kommer tilbake til sin stilling eller at en
ny fast arbeidstaker blir ansatt i stillingen. Kunnskapsdepartementet vil understreke at hensikten med
bestemmelsen er å unngå overtallighet, slik at det kun er behov for å regulerer forholdet når den som har
permisjon gjeninntrer i stillingen. Det er derfor presisert at bestemmelsen gjelder når den som har permisjon
gjeninntrer i stillingen. Kommunal- og moderniseringsdepartementet har påpekt at det er uklart når
fortrinnsretten inntrer og har foreslått at det presiseres at fortrinnsretten gjelder fratreden.
Kunnskapsdepartementet er enig i denne vurdering og det er presisert i lovforslaget.

Side 128 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 73

Virke har pekt på at universitets- og høyskoleloven gjelder både offentlige og private institusjoner. Forslaget
gir vikarene rett til «en annen passende stilling og [...] fortrinnsrett til ansettelse i staten». Slik Virke forstår
formuleringen knytter den seg kun til de statlige universiteter og høyskoler, og er en videreføring av en
fortrinnsrett som allerede gjelder denne gruppen. Virke er videre bekymret for at forslaget kan få
overføringsverdi til virksomheter som ikke omfattes i dag. Bestemmelsen vil gi midlertidige ansatte som er
vikarer for valgte ledere og åremålsstillinger et sterkere stillingsvern enn det som er normalt ved midlertidige
ansettelser og det mener Virke er uheldig. Kunnskapsdepartementet viser til at innføringen av statsansatteloven
ikke har medført endringer i rammeverket for private høyskoler, og departementet har derfor ikke foreslått
endringer i regelverket for de private institusjonene. Forslaget til lovbestemmelse viderefører en fortrinnsrett
som tidligere gjaldt for statsansatte vikarer. Det er nå presisert i utkast til lovtekst at forslaget gjelder ved
statlige institusjoner.

Det vises til lovforslaget § 6-5 fjerde ledd.

8.2 Midlertidige ansettelser i kvalifiseringsstilling når det ikke har meldt seg
kvalifiserte søkere

8.2.1 Gjeldende rett
Hvis det ikke melder seg klart kvalifiserte søkere til fast undervisnings- og forskerstilling, kan institusjonen,

med hjemmel i universitets- og høyskoleloven § 6-5 første ledd, ansette en av søkerne midlertidig. Det er en
forutsetning at den som blir ansatt, antas å kunne skaffe seg de nødvendige kvalifikasjonene i løpet av
ansettelsesperioden. Dette kan bare gjøres hvis det ikke er sannsynlig at det melder seg kvalifisert søker ved ny
utlysning. Det er også en forutsetning at muligheten for tidsbegrenset ansettelse har vært nevnt i kunngjøringen.

Ansettelsesperioden må i utgangspunktet ikke vare i mer enn tre år. Ansettelsesperioden kan forlenges med
den tiden det tar å gjennomføre en forsvarlig vurdering av kvalifikasjonene, dog ikke utover seks måneder. Når
ansettelsesperioden er over, har den midlertidige ansatte krav på å bli vurdert for fast ansettelse. Institusjonen
kan ikke utlyse stillingen på nytt før slik vurdering er foretatt.

8.2.2 Høringsforslaget
Kunnskapsdepartementet ba om høringsinstansenes syn på om det fortsatt var behov for bestemmelsen. Hvis

høringsinstansene mente det fortsatt var behov for en slik bestemmelse må den tilpasses lov om statens ansatte.
Bakgrunnen for dette er endringen fra den tidligere «fireårsregelen» i tjenestemannsloven, til bestemmelsen i
statsansatteloven om at statsansatte blir fast ansatt etter tre års tjeneste.

Tre alternativ ble sendt på høring. I alternativ 1 ble det foreslått å endre bestemmelsen slik at arbeidstakeren
må fratre uten oppsigelse selv om ansettelsestiden har vart i mer enn tre år. Dette forslaget er en videreføring av
dagens bestemmelse der ansettelsesperioden på tre år kan forlenges med inntil seks måneder for å gjennomføre
en forsvarlig vurdering av vedkommendes kvalifikasjoner. I alternativ 2 ble det foreslått at ansettelsesperioden
ikke må vare ut over tre år. I dette alternativet kunne ansettelsesperioden ikke forlenges i forbindelse med
vurdering av vedkommendes kvalifikasjoner. I alternativ 3 ble det foreslått at det kunne ansettes på
kvalifiseringsvilkår i to år og seks måneder. Ansettelsesperioden kunne i dette tilfellet forlenges med seks
måneder for å gjennomføre en forsvarlig vurdering av vedkommendes kvalifikasjoner, dvs. til sammen
maksimalt tre års ansettelsestid.

Kunnskapsdepartementet antok at det var lite ønskelig å endre loven slik at tiden som kan brukes til
kvalifisering må reduseres og departementet foreslo derfor å endre loven slik at arbeidstakeren må fratre hvis
vedkommende ikke har kvalifisert seg, selv om ansettelsestiden har vart i mer enn tre år.

Side 129 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 74

8.2.3 Høringsinstansenes uttalelser
De fleste høringsinstansene mener at det er fortsatt behov for adgangen til å kunne ansette midlertidig i

kvalifiseringsstillinger med hjemmel i universitets- og høyskoleloven § 6-5 og støtter en videreføring av
bestemmelsen.

Akademikerne, Norges Handelshøyskole, Høgskolen i Oslo og Akershus, Norges musikkhøgskole, Virke, Nord
universitet, Universitetet i Oslo og Høgskulen på Vestlandet støtter alternativ 1. Akademikerne savner
imidlertid en lovfesting av arbeidsgivers plikt til å sørge for en vurdering for fast ansettelse uten unødige
forsinkelser eller opphold.

Universitets- og høgskolerådet støtter alternativ 2. Selv om Universitetet i Bergen mener alternativ 3 er det
beste alternativet, anser de også alternativ 2 for å være et godt valg. Universitetet i Bergen understreker at det i
så fall må tydeliggjøres at vurderingene av kvalifikasjonene skal være ferdige innen treårsperioden.

Norsk Studentorganisasjon, Norges teknisk-naturvitenskapelige universitet og Universitetet i Bergen anser
alternativ 3 for å være det beste forslaget.

Forskerforbundet og Norsk Sykepleierforbund mener bestemmelsen bør oppheves. Norsk Sykepleierforbund
viser til at med de alternativene sektoren har for å lyse ut kvalifiseringsstillinger som stipendiat, postdoktor og
stillinger på innstegsvilkår, bør behovet for denne bestemmelsen være bortfalt. Blir bestemmelsen stående
mener Norsk Sykepleierforbund at alternativ 2 bør velges. Dersom blir videreført mener Forskerforbundet at
det ikke er ønskelig å redusere tiden for kvalifisering og går derfor inn for alternativ 1, dog med den endring at
det kreves oppsigelse dersom ansettelsestiden har vart mer enn tre år og seks måneder.

Kommunal- og moderniseringsdepartementet uttaler:

«Når det gjelder omtalen av behovet for en bestemmelse om midlertidig ansettelse dersom det ikke har meldt
seg kvalifisert søker, vil vi vise til omtalen i Prop.94 L (2016–2017) kap. 13.4.1 (særlig side 121). Det fremgår
her at uttrykket «arbeidets karakter tilsier det» kan omfatte slike situasjoner. Vi har for øvrig ikke merknader til
dette punktet.»

8.2.4 Departementets vurdering
Kunnskapsdepartementet viser til at de fleste av de høringsinstansene som har uttalt seg, støtter

videreføringen av bestemmelsen. De fleste støttet alternativ 1. Dette alternativet er en direkte videreføring av
rettstilstanden slik den var før tjenestemannsloven ble opphevet.

Kommunal- og moderniseringsdepartementet har i sin høringsuttalelse vist til «at uttrykket «arbeidets
karakter tilsier det» kan omfatte slike situasjoner», altså at det kan hjemle midlertidig ansettelse etter
statsansatteloven og arbeidsmiljøloven. Kunnskapsdepartementet mener det er viktig å ha en klar og uttrykkelig
lovhjemmel for å kunne ansette midlertidig i kvalifiseringsstilling når det ikke har meldt seg kvalifiserte søkere,
og departementet foreslår derfor å videreføre lovbestemmelsen.

De som ansettes på kvalifiseringsvilkår, må få tilstrekkelig tid til å kvalifisere seg. Det er etter departementets
syn derfor viktig at ordningen med at det kan brukes inntil tre år for å kvalifisere seg blir videreført og at det
fortsatt bør være adgang til å kunne forlenge ansettelsesperioden med inntil seks måneder der det er nødvendig
for å sikre en forsvarlig gjennomføring av vedkommendes kvalifikasjoner. Hvis de som ansettes i
kvalifiseringsstilling skal anses som fast ansatte etter tre år ansettelsestid, vil det medføre at vurderingen av om
arbeidstakeren oppfyller kravene for fast ansettelse må foretas i løpet av de tre årene og tiden som kan brukes til
kvalifisering vil bli tilsvarende kortere. Kunnskapsdepartementet legger til grunn at det vil være stor variasjon i
om det er nødvendig å forlenge ansettelsesperioden for å kunne foreta en forsvarlig vurdering av
kvalifikasjonene eller om dette kan gjøres i god tid før den ordinære ansettelsesperioden er over.

Departementet foreslår på bakgrunn av dette at arbeidstaker som ikke blir vurdert som kvalifisert til fast
ansettelse, må fratre uten oppsigelse selv om ansettelsestiden har vart i mer enn tre år, dersom vedkommende
ikke blir vurdert som kvalifisert til fast ansettelse.

Samlet ansettelsestid etter denne bestemmelsen vil maksimalt kunne bli tre år og seks måneder. Hvis
bestemmelsen videreføres, ba Forskerforbundet om at det måtte presiseres at arbeidstaker ikke skal fratre uten

Side 130 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 75

oppsigelse hvis ansettelsestiden overstiger tre år og seks måneder. Etter Kunnskapsdepartementets vurdering er
det unødvendig å presisere dette i bestemmelsen. Varer ansettelsestiden utover tre år og seks måneder vil
arbeidstakeren ikke lenger være ansatt i en lovlig midlertidig stilling og vedkommende vil være å anse som fast
ansatt.

Det vises til lovforslaget § 6-5.

8.3 Midlertidige ansettelser i lavere stilling når det ikke har meldt seg
kvalifiserte søkere

8.3.1 Gjeldende rett
Hvis det ikke har vært mulig å få kvalifiserte søkere til en utlyst undervisnings- og forskerstilling og det på

grunn av undervisningssituasjonen er helt nødvendig å foreta ansettelse, kan det med hjemmel i universitets- og
høyskoleloven § 6-5 andre ledd ansettes midlertidig i inntil tre år og seks måneder i lavere stilling som
vedkommende er kvalifisert til.

8.3.2 Høringsforslaget
I høringen ble det stilt spørsmål om det fortsatt er behov for denne adgangen til å ansette i lavere stilling. Det

ble foreslått å tilpasse bestemmelsen til statsansatteloven ved å endre den slik at samlet midlertidig
ansettelsestid etter universitets- og høyskoleloven § 6-5 andre ledd reduseres fra tre år og seks måneder til tre
år.

8.3.3 Høringsinstansenes uttalelser
Følgende høringsinstanser støttet departementets forslag: Forskerforbundet, Norges handelshøyskole,

Høgskolen i Oslo og Akershus, Universitets- og høgskolerådet, Norsk studentorganisasjon, Norges teknisk-
naturvitenskapelige universitet, Universitetet i Bergen, Norges musikkhøgskole, Norsk Sykepleierforbund, Nord
universitet, Universitetet i Oslo og Høgskulen på Vestlandet. Ingen av høringsinstansene gikk mot forslaget.

8.3.4 Departementets vurdering
Kunnskapsdepartementet viser til at høringen har vist at det fortsatt er behov for å kunne ansette i lavere

stilling enn det institusjonen egentlig har behov for, hvis undervisningen ikke lar seg gjennomføre uten en
nyansettelse. Høringsinstansene støttet departementets forslag og universitets- og høyskoleloven § 6-5 andre
ledd tilpasses statsansatteloven, slik at det maksimalt kan ansettes midlertidig i tre år.

Det foreslås ingen endringer i universitets- og høyskoleloven § 6-5 tredje ledd om at permisjoner som
arbeidstakeren har krav på etter lov eller tariffavtale, ikke skal medregnes ved beregning av ansettelsesperioden
for de som er ansatt i kvalifiseringsstillinger eller midlertidig i lavere stilling. Ettersom det foreslås å ta inn et
nytt ledd i bestemmelsen som regulerer vikarer for valgte eller åremålsansatte ledere, må det tredje ledd endres
slik at det tydelig fremgår at bestemmelsen om medregning av permisjoner i tredje ledd kun gjelder de som ha
vært i kvalifiseringsstillinger eller midlertidig i lavere stilling på grunn av manglende kvalifikasjoner.

I gjeldende § 6-5 er det fastsatt at permisjoner vedkommende har krav på etter lov eller tariffavtale ikke skal
medregnes ved beregning av ansettelsesperioden. Denne bestemmelsen videreføres for de arbeidstakere som i
dag er midlertidig ansatt med hjemmel i § 6-5. Bestemmelsen skal ikke omfatte vikar for arbeidstaker som har
permisjon fordi vedkommende er valgt eller ansatt på åremål som leder, dette er derfor presisert i § 6-5 tredje
ledd.

Det vises til lovforslaget § 6-5.

Side 131 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 76

Kapittel 9 Språklige og tekniske endringer
Departementet har sett behov for å foreslå noen mindre språklige og tekniske endringer i universitets- og

høyskoleloven (uhl.), blant annet som følge av Språkrådets tilbakemeldinger om klart lovspråk.

9.1 Tilrettelegging av studier
En student som har behov for tilrettelegging av studier, kan søke om dette i henhold til universitets- og

høyskoleloven (uhl.) § 4-3 femte ledd. Bestemmelsen sier at institusjonen så langt det er mulig og rimelig, skal
tilrettelegge for studenter med særskilte behov, men at tilretteleggingen ikke må føre til en reduksjon av de
faglige krav som stilles i utdanningen. Institusjonen fatter et vedtak om hvorvidt studenten får tilrettelegging
eller ikke. Vedtaket bør inneholde en begrunnelse som sier noe om institusjonens vurderinger av hva som er
mulig og hva som er faglig forsvarlig. Dette vedtaket kan studenten påklage til institusjonens klagenemnd, jf.
uhl. § 5-1. Vedtak om tilrettelegging etter § 4-3 femte ledd er ikke nevnt i uhl. § 7-6 om vedtak som regnes som
enkeltvedtak, men det er presisert i forarbeidene at denne bestemmelsen ikke er uttømmende.

Departementet sendte derfor på høring et forslag om å inkludere en henvisning til bestemmelsen om
læringsmiljø i uhl. § 7-6 annet ledd.

Det var veldig få av høringsinstansenes om hadde merknad til dette forslaget, men de som har kommentert
forslaget, Norsk sykepleieforbund, Politihøgskolen og Lovisenberg diakonale høgskole, støtter dette.

Det har ikke fremkommet noe i høringen som skulle tilsi at lovforslaget ikke fremmes. For å presisere at
studenter kan klage på vedtak om tilrettelegging etter § 4-3 femte ledd, foreslår departementet å endre uhl. § 7-
6 annet ledd til også å inkludere en henvisning til bestemmelsen om tilrettelegging.

Det vises til lovforslaget § 7-6 annet ledd.

9.2 Teknisk endring som følge av organiseringen av kunnskapssektoren
Forvaltningsorganet Senter for internasjonalisering av utdanning (SIU) er spesielt omtalt i universitets- og

høyskoleloven § 5-4. SIU ble fra 1. januar 2018 slått sammen med forvaltningsorganene Program for
kunstnerisk utviklingsarbeid og Norgesuniversitetet. Den sammenslåtte virksomheten heter fra 1. januar fortsatt
SIU, men det tas sikte på at virksomheten skal få et nytt navn i løpet av våren 2018. Departementet foreslår
derfor at universitets- og høyskoleloven ikke lenger skal omtale organet med navn, men at forvaltningsorganet
beskrives mer generelt.

Dette er en rent teknisk endring, som ikke har vært på høring da dette etter departementets vurdering er klart
unødvendig, jf. utredningsinstruksen punkt 3-3.

Det vises til lovforslaget § 5-4.

9.3 Tekniske endringer som følge av Lovdatas rapport juli 2017
Lovdata har i en rapport fra juli 2017 gjort Kunnskapsdepartementet oppmerksom på at enkelte av

bestemmelsene i universitets og høyskoleloven (uhl.) inneholder feil henvisninger eller skrivefeil.

Uhl. § 4-8 annet ledd viser til Sosial- og helsedirektoratet. Riktig navn er Helsedirektoratet. Bestemmelsens
femte ledd tredje setning mangler også et punktum.

Uhl. §§ 7-6, 8-1 og 9-4 viser alle til lov 9. juni 1978 nr. 45 om likestilling mellom kjønnene § 21. Denne
loven ble opphevet i 2013 og erstattet av lov av 21. juni 2013 nr 59 om likestilling mellom kjønnene. Denne ble
igjen erstattet av lov 16. juni 2017 nr. 51 om likestilling og forbud mot diskriminering (likestillings- og
diskrimineringsloven). Lovbestemmelsene endres for å vise til riktig lov og hjemmel.

I uhl. § 10-3 femte ledd mangler det også en «s» i ordet budsjettforslag. Dette endres nå.

Side 132 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 77

Dette er rent språklige endringer, som ikke har vært på høring. Etter departementets vurdering er det klart
unødvendig med en høring av disse endringene, jf. utredningsinstruksen punkt 3-3.

Det vises til lovforslaget §§ 4-8, 7-6, 8-1, 9-4 og 10-3.

9.4 Bestemmelser om tilsyn med private høyskoler
I Prop.44 L (2016–2017) Endringer i lov om universiteter og høyskoler og lov om fagskoleutdanning

(organisasjonsform, disponering av tilskudd og egenbetaling mv.) fremmet departementet forslag om endringer
både i fagskoleloven og universitets- og høyskoleloven. I universitets- og høyskoleloven gjaldt endringene først
og fremst kapittel 8 «Diverse bestemmelser – private institusjoner». Endringene trådte i kraft 1. januar 2018.

I forbindelse med arbeidet med ny fagskolelov i 2017 fikk departementet bistand fra Språkrådet. Hele
fagskoleloven blir foreslått vedtatt i ny språkdrakt, og Språkrådet ga også innspill til språklig forbedring av de
lovbestemmelsene i fagskoleloven som ble vedtatt av Stortinget på bakgrunn av Prop.44 L (2016–2017). Disse
bestemmelsene tilsvarer universitets- og høyskoleloven kapittel 8 om tilsyn med private universiteter og
høyskoler.

Studentorganisasjonen i Agder, Høgskolen i Oslo og Akershus, Norsk sykepleieforbund, Politihøgskolen,
Lovisenberg diakonale høgskole og Norsk studentorganisasjon støtter forslagene.

Dronning Mauds Minne – Høgskole for barnehagelærer (DMMH) utdanning støtter forslaget til første, tredje
og fjerde ledd i § 8-7. Når det gjelder bestemmelsens annet ledd stiller DMMH spørsmål ved «om det fremgår
klart nok hva som vil være skillet mellom de akkrediterte og ikke-akkreditert delene av virksomheten, selv om
universitets- og høyskoleloven § 1-1 Prop.44 L (2016–2017) og kapittel 2 i «Høring om forskrift om private
universiteter, høyskoler og fagskoler – Krav til regnskap mv.» legges til grunn.»

Justis- og beredskapsdepartementet er av den oppfatning at forslagene er:

«[U]tformet slik at de går lenger enn til å dreie seg om rent språklige endringer. Vi stiller spørsmål om
meningsinnholdet også er endret på noen punkter. For eksempel er tillegget «blant annet» kommet inn i
forskriftshjemmelen i § 8-10 annet ledd (tvangsmulkt) og § 8-11 tredje ledd. Det er meget uheldig at
meningsinnholdet på denne måten tilsynelatende endres uten at det er gitt noen forklaring på hvorfor dette skjer
(ut over en henvisning til språklige forbedringer). Vi har også merket oss at en foreslår å ta inn tillegget
«grunnlaget for tilskuddet» både i universitets- og høyskoleloven § 8-8 (pålegg om retting) og § 8-9 (krav om
tilbakebetaling av tilskudd), uten at vi kan skjønne hva som er meningen med dette. Vi konstaterer at de
tilsvarende bestemmelsene i fagskoleloven (§§ 20 og 21) allerede er endret tilsvarende. En skulle tro at Prop.44
L (2016–2017) bidro til å kaste lys over hva som er meningen med et slikt tillegg, men vi kan ikke se at det er
tilfellet (i alle fall ikke ut fra en lesning av spesialmotivene, hvor en kunne forvente å finne en forklaring). Tvert
imot nøyer spesialmotivene til fagskoleloven §§ 20 og 21 med å vise til drøftelsene av de beslektede
bestemmelsene i universitets- og høyskoleloven, som i Prop.44 L (2016–2017) ikke fikk noe tilsvarende tillegg.
Det kan dermed synes som om en i lovarbeidet undervurderer potensialet for at språklige endringer også kan
føre til (utilsiktede?) realitetsendringer, eller i det minste uklarheter om hvorvidt realitetsendringer blir
resultatet. For kvaliteten på en eventuell proposisjon i saken vil det være en fordel om Kunnskapsdepartementet
gjennomgår det foreliggende lovutkastet for å undersøke om det også finnes andre svakheter av lignende art».

Kunnskapsdepartementet viser til at reglene om private høyskolers og fagskolers forhold er vedtatt samtidig,
og på bakgrunn av samme lovforarbeid. Det er de samme hensynene som gjør seg gjeldende bak
bestemmelsene i både fagskoleloven og universitets- og høyskoleloven når det gjelder de private aktørenes
forhold. Departementet legger til grunn at det vil være en fordel at ordlyden i universitets- og høyskoleloven og
fagskoleloven er mest mulig lik på dette området.

Departementet er enig med Justis- og beredskapsdepartementet at enkelte av de språklige endringene har
resultert i at det enkelte steder også har endret meningsinnholdet i bestemmelsen, dette var ikke departementets
intensjon og dette foreslås derfor endret.

Det vises til lovforslaget §§ 8-4 til 8-12.

Side 133 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 78

Kapittel 10 Økonomiske og administrative konsekvenser
De foreslåtte endringene for NOKUT skal gi større fleksibilitet til hensiktsmessig organisering av oppgaver

på departementets område og legge til rette for at oppgaveløsningen samlet sett vil bli mer effektiv.
Departementet forventer følgelig at endringene får positive økonomiske og administrative konsekvenser.

Bestemmelsen om en ny vurdering av eksamenskarakteren ved større karakteravvik mellom opprinnelig
sensur og klagesensur vil ha økonomiske og administrative konsekvenser for utdanningsinstitusjonene.
Departementet antar at en slik ny vurdering kun vil være aktuelt i et fåtall saker, slik at eventuelt økte kostnader
bør kunne håndteres innenfor institusjonens egne rammer. Utarbeiding av sensorveiledninger til alle eksamener
antas å øke institusjonenes kostnader både økonomisk og administrativt ved utarbeidelse av sensorveiledninger
på kort sikt. Men det er departementets vurdering at på sikt bør dette bli spart inn ved en nedgang i klager over
eksamen når studentene ser veiledningen sensor har basert sin sensurering av eksamenen på.

Når universitetene og høyskolene får mulighet til å sette spesielle opptakskrav selv vil det føre til en del
merarbeid for Samordna opptak. Tilleggsbelastningen er i Kvalitetsmeldingen anslått til 1 mill. kroner. Dette
dekkes innenfor Kunnskapsdepartementets gjeldende ramme på fremleggingstidspunktet. Eventuelle
merkostnader for universitetene og høyskolene ved innføring av spesielle opptakskrav forutsettes dekket
innenfor utdanningsinstitusjonenes egne rammer.

Bestemmelsene knyttet til personvern antas ikke å øke de administrative eller økonomiske kostnadene
nevneverdig, da dette i hovedsak er en videreføring av gjeldende praksis. Bestemmelsene knyttet til endring av
behandlingsansvarlig for Vitnemålsportalen antas heller ikke å øke de administrative eller økonomiske
kostnadene til det nye tjenesteorganet da det tidligere forvaltningsorganet Ceres frem til 1. januar 2018 har
forvaltet Vitnemålsportalen og behandlet personopplysningene i portalen på vegne av behandlingsansvarlig.
Eventuelle merkostnader må tas innenfor det nye tjenesteorganets egne økonomiske rammer.

Når det gjelder endringene i § 6-5 første og andre ledd har lovforslaget ingen økonomiske eller administrative
konsekvenser. Endringen i § 6-5 fjerde ledd vil medføre at institusjonene må bruke noe ressurser på å finne
annen passende stilling til vikaren før vedkommende eventuelt må fratre. Institusjonene vil imidlertid unngå
kostnadene ved å måtte gå til oppsigelse i enkelte tilfeller. Departementet legger derfor til grunn at lovforslaget
ikke medfører økte utgifter.

De resterende forslagene har departementet vurdert slik at de ikke medfører økonomiske eller administrative
konsekvenser av vesentlig betydning for institusjonene, og eventuelle merkostnader må tas innenfor
institusjonenes egne rammer.

Kapittel 11 Merknader til bestemmelsene
Endringene av teknisk og språklig karakter som nevnt i kapittel 9 er ikke nærmere omtalt i merknadene.

Til § 2-1 NOKUTs oppgaver og myndighet

Første ledd
Bestemmelsen tydeliggjør at NOKUT er et forvaltningsorgan, men at NOKUT er faglig uavhengig i

oppgavene som omtales i uhl. § 2-1 tredje og fjerde ledd. Dette innebærer at NOKUT ikke kan gis pålegg eller
instrukser om det faglige innholdet i disse oppgavene. NOKUTs faglige frihet inkluderer NOKUTs faglige og
fagpolitiske rådgivning på feltet. Bestemmelsen tydeliggjør at NOKUT som forvaltningsorgan også kan gis
forvaltningsoppgaver underlagt ordinær styringsmyndighet fra departementet. Departementet skal imidlertid
heller ikke innenfor disse oppgavene påvirke NOKUTs faglige vurderinger og konklusjoner, og det skal være
åpenhet om NOKUTs råd, konklusjoner og vedtak. Delegering av forvaltningsoppgaver må skje på en måte
som ikke virker begrensende på NOKUTs uavhengighet i de sakene som krever dette.

Til § 3-6 Krav for opptak til høyere utdanning

Side 134 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 79

Femte ledd
Hovedregelen for opptak til høyere utdanning er generell studiekompetanse (GSK), og hovedgrunnlaget for

GSK er fullført og bestått videregående opplæring med spesifiserte krav til bestemte allmenne fag og omfanget
av disse. Opptak til grunnutdanninger skal fortsatt primært skje gjennom Samordna opptak.

For visse studier kan det være aktuelt å ha andre og strengere krav enn kun GSK. Ved at institusjonene har
mulighet til å fastsette utfyllende spesielle opptakskrav når hensynet til gjennomføringen av studiet gjør dette
nødvendig, vil de kunne få et riktigere rekrutteringsgrunnlag til de ulike enkeltutdanningene. Det kan også
bidra til å rekruttere mer motiverte studenter. Samtidig vil det gi tydelige signaler om de faglige forutsetningene
som studentene må ha for å kunne gjennomføre studiet. Det kan bidra til at flere kommende studenter på et
tidligere tidspunkt tenker gjennom hva de vil studere, og hvilket faglig grunnlag som kreves for studiet.

Departementet forutsetter at de institusjonene som vurderer å fastsette spesielle opptakskrav, drøfter dette
med de andre institusjonene som tilbyr tilsvarende utdanning for slik å kunne ha mulighet for å samordne
kravene for opptak best mulig. Spesielt ved rammeplanstyrte studier eller studier med nasjonale retningslinjer,
forutsetter departementet at utdanningsinstitusjonene, så langt det er mulig, fastsetter de samme spesielle
opptakskravene.

Det forutsettes at institusjonene vil måtte forholde seg til en treårsfrist for implementering av nye, spesielle
opptakskrav, slik at søkerne gis rimelig tid til å kvalifisere seg i henhold til nye krav. Endrede opptakskrav skal
fastsettes som forskrift. Det innebærer blant annet at forslag om endring skal sendes på ordinær høring til alle
berørte, det vil si blant annet til alle universiteter og høyskoler, fylkeskommunene, eiere av private
videregående skoler samt Kunnskapsdepartementet. Alle slike nye opptakskrav må gjøres kjent gjennom
Samordna opptak, og departementet forutsetter at institusjonene holder Samordna opptak orientert om alle
endringer. De spesielle opptakskravene som fremkommer av institusjonenes egne forskrifter skal kunngjøres i
Norsk Lovtidend og gjøres kjent gjennom Samordna opptak senest tre år før søknadsfristen til det aktuelle
studiet går ut. Spesielle opptakskrav som ikke er fag- eller karakterbaserte, som for eksempel intervjuer, kan
kunngjøres i det samme året som det trer i kraft, men ikke senere enn når det er mulig å søke på det aktuelle
studiet. Også slike krav skal fastsettes i institusjonens forskrift etter ordinær høring.

Bestemmelsen inneholder også en hjemmel for at departementet kan pålegge institusjonene å samordne sin
praksis. Dette er ment for å sikre at tilnærmet like studier får tilnærmet like opptakskrav og slik sikre søkernes
interesser.

Til § 3-9 Eksamen og sensur

Annet ledd
Etter ny tredje setning er det krav om at det alltid skal utarbeides skriftlig sensorveiledning til alle eksamener.

En eksamen er en avsluttende prøve og omfatter alle typer arbeider eller prøver som inngår i en avsluttende
vurdering av studenten, og hvor resultatet vil inngå som del av sluttvurderingen på vitnemålet. Studentene må
være klart informert om innleveringer, prosjekter og andre arbeider i løpet av studiet er underveisvurderinger
med læring som formål, eller om de skal inngå i sluttvurderingen og dermed omfattes av kravet til
sensorveiledning. Det skal etter denne bestemmelsen utarbeides sensorveiledning til alle typer eksamener,
uavhengig om det er skoleeksamen, hjemmeeksamen, prosjekt eller gruppearbeid, og det gjelder både skriftlig,
muntlige, praktiske og kliniske eksamener.

Gode ordninger for sensur er nødvendig for en uhildet og rettferdig karaktersetting og dermed for studentenes
rettsikkerhet. Systematisk bruk av sensorveiledninger vil bidra til bedre kvalitetssikring av det fastsatte
læringsutbyttet og redusere ulikhet i sensur mellom sensorer. Kravet vil sikre at det finnes sensorveiledninger
til alle eksamener, noe som vil sikre mer ensartet vurdering av eksamensoppgavene, så vel mellom de ulike
sensorene ved opprinnelig sensur som mellom sensorene fra opprinnelig sensur og klagesensur.

Side 135 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 80

Lovforslaget fastsetter ikke krav til innholdet i en sensorveiledning. Men den må være egnet til å ivareta
hovedhensynet bak kravet, som er å sikre en mer ensartet vurdering av eksamensoppgavene.
Sensorveiledningen kan utarbeides til hver enkelt eksamen eller gjelde for en gruppe av emner eller eksamener
hvor dette er mest hensiktsmessig. Det er institusjonen som har ansvaret for at det utarbeides sensorveiledning.
En sensorveiledning kan både være et dokument som angir generelle retningslinjer for hvordan besvarelser skal
vurderes, eller de kan helt eller delvis inneholde såkalte rettenøkler, fasiter eller eksamensbesvarelser. Selv om
sensorveiledninger er utarbeidet for å hjelpe sensorene, så skal sensorveiledninger gjøres kjent for studentene
etter at sensuren foreligger, se særmerknadene til § 5-3 tredje ledd.

Femte ledd
Utgangspunkt er at bedømmelsen av skriftlig eksamen kan påklages etter klagereglene i uhl. § 5-3 femte ledd.

Bedømmelsen av muntlig prestasjon og vurdering av praksisstudier eller lignende som etter sin art ikke lar seg
etterprøve, kan ikke påklages. Dersom det har vært holdt justerende muntlig prøve i tilknytning til skriftlig
eksamen, og deretter satt en felles karakter ut fra en samlet vurdering av begge prøvene, er det den skriftlige
delen av prøven som kan påklages hvis den muntlige delen ikke er etterprøvbar. Lovforslaget innebærer at en
ny justerende muntlig prøve skal avholdes hvis eksamenskarakteren på den skriftlige delen endres, uavhengig
av om karakteren har gått opp eller ned.

Til § 4-9 Utestenging grunnet straffbare forhold – politiattest

Tredje ledd
Retten til å utestenge studenter fra praksisstudier eller klinisk undervisning hvor slik deltakelse må anses som

uforsvarlig, utvides fra å gjelde de som er dømt for forhold som innebærer at hun eller han må anses som
uskikket til å delta i arbeid med pasienter, brukere, barnehagebarn, elever eller andre, til også å omfatte de som
har vedtatt forelegg for slike forhold.

Hensynene bak reglene gjør seg gjeldende selv om en straffesak er avgjort ved forelegg i stedet for dom.
Vedtatt forelegg for de overtredelsene som kan fremkomme av politiattesten er grunnlag for utestengning fra
praksisstudier eller klinisk undervisning.

Til § 4-14 Nasjonal vitnemåls- og karakterportal

Første og annet ledd
Endringene i første og annet ledd er kun av språklige karakter gjort på bakgrunn av innspill fra Språkrådet i et

forsøk på å gjøre bestemmelsen mer presis og forståelig. Forslagene innebærer ingen endring av gjeldende rett.

Tredje ledd
Forvaltningsorganet som er ansvarlig for Vitnemålsportalen, Kunnskapsdepartementets tjenesteorgan, er

behandlingsansvarlig for personopplysningene i portalen. Det er dette organet som har den formelle øverste
instruksjonsmyndighet når det gjelder fastsettelse av formålet med behandlingen av personopplysningene i
Vitnemålsportalen og er best egnet til å overholde forpliktelsene som følger av den nye
personvernforordningen.

Til § 4-15 Innhenting og behandling av personopplysninger i studieadministrative systemer

Side 136 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 81

Første ledd
Universiteter og høyskoler kan behandle personopplysninger om en søker, student eller doktorgradskandidat

når formålet med behandlingen er å ivareta den registrertes rettigheter, eller å oppfylle institusjonens oppgaver
og plikter etter universitets- og høyskoleloven.

Personopplysningsloven av 2000 (popplyl.) regulerer behandlingen av personopplysninger. Formålet med
den loven er å beskytte den registrerte mot at personvernet blir krenket gjennom behandlingen av
personopplysninger om den registrerte. Med «personopplysninger» menes opplysninger og vurderinger som
kan knyttes til en enkeltperson. Det følger av popplyl. § 1 annet ledd at «loven skal bidra til at
personopplysninger blir behandlet i samsvar med grunnleggende personvernhensyn, herunder behovet for
personlig integritet, privatlivets fred og tilstrekkelig kvalitet på personopplysninger.»

Personvernforordningen viderefører adgangen til å behandle personopplysninger når dette er nødvendig for å
utføre en oppgave i allmennhetens interesse eller utøve offentlig myndighet som den behandlingsansvarlige er
pålagt. Etter personopplysningsloven av 2000 kan behandling som gjøres som et ledd i offentlig
myndighetsutøvelse eller i allmenhetens interesse hjemles direkte i popplyl. § 8 første ledd bokstav d og e. En
sentral endring som følger av den nye personvernforordningen, er at art. 6 nr. 1 bokstav e ikke alene kan utgjøre
et tilstrekkelig behandlingsgrunnlag. Ut over at behandlingen skjer som et ledd i offentlig myndighetsutøvelse
eller i allmenhetens interesse, krever forordningen i tillegg et supplerende rettsgrunnlag. Dette rettsgrunnlaget
må finnes i nasjonal rett, jf. art. 6 nr. 3 bokstav b, jf. forslaget til ny uhl. §§ 4-15 og 4-16.

For å dekke behovet til private utdanningsinstitusjoner og andre som ikke bruker det studieadministrative
systemet Felles studentsystem, brukes «studieadministrative systemer» som fellesbetegnelse i loven. Det vises
til punkt 7.2 for nærmere beskrivelse av forslaget.

Annet ledd
Fødselsnummeret er et unikt identifiseringsnummer og er med det en personopplysning, jf.

personopplysningsloven av 2000 (popplyl.) § 2 første ledd. Fødselsnummeret regnes ikke som en sensitiv
opplysning og er ikke taushetsbelagt. Men nummeret kan likevel bare brukes når det er saklig behov for det og
sikker identifisering ikke kan oppnås på annen måte. Dette følger av bestemmelsen i popplyl. § 12. I den
nasjonale opptaksmodellen og Felles studentsystem behandler utdanningsinstitusjonene opplysninger om svært
mange personer. På bakgrunn av dette foreligger det et saklig behov for at fødselsnummer skal anvendes for å
identifisere søkere og studenter. Bruk av fødselsnummer for sikker identifikasjon vil hindre at det skjer en
sammenblanding av personer.

Alle offentlige organer, herunder fylkeskommunale og statlige fagskoler, omfattes av ordlyden «offentlige
myndigheter». Eksempler på «private utdanningsinstitusjoner» er private høyskoler, private folkehøyskoler og
private fagskoler.

Personopplysninger er taushetsbelagte om de handler om «noens personlige forhold», jf. forvaltningsloven
(fvl.) § 13. Begrepet «personlige», indikerer at det må dreie seg om informasjon som knytter seg til en bestemt
person, gjerne på en måte som karakteriserer vedkommende eller berører vedkommendes identitet, og som man
vanligvis ønsker å holde for seg selv. I forarbeidene (Ot.prp.nr.3 (1976–1977) (vedlegg 2) s. 136) heter det at
«en rekke opplysninger om den enkeltes utdanning» naturlig må regnes som personlige. Noen nærmere
presisering av hva slags opplysninger uttalelsen sikter til, er imidlertid ikke gitt. Det må på den bakgrunn
vurderes nærmere for de ulike opplysninger om de i dag må regnes som tilstrekkelig følsomme.

Praksisen med offentliggjøring av eksamensresultater fra den videregående skolen er for lengst opphørt. Det
legges generelt større vekt på personvern og anonymitet i forhold til eksamenskarakterer. Taushetsplikten etter
fvl. er til hinder for at skolen gir andre opplysninger enn å bekrefte de opplysninger som eleven allerede har vist
til i et vitnemål. Departementet legger til grunn at karakterer fra grunnskolen og videregående skole omfattes av
uttrykket «noens personlige forhold» i fvl. § 13 og utdanningsinstitusjonene kan med denne lovhjemmelen
innhente slike taushetsbelagte opplysninger.

Tredje ledd

Side 137 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 82

Med «sosiale forhold» menes forhold knyttet til arbeid, familie, og annet som påvirker den enkeltes
livssituasjon. Disse opplysningene vil (i de fleste tilfeller) både være sensitive etter personopplysningsloven av
2000, falle inn under art. 9 i personvernforordningen (særlige kategorier av personopplysninger), og kan også
være taushetsbelagt etter forvaltningsloven (fvl.) § 13 første ledd nr. 1, det vil si, være opplysninger om noens
personlige forhold. I utgangspunktet er dette opplysninger søkeren/studenten selv skal legge frem. I dag er det
søkeren som er ansvarlig for å legge frem dokumentasjon på slike forhold. Og som et forvaltningsorgan må
utdanningsinstitusjonene og Kunnskapsdepartementets tjenesteorgan overholde taushetsplikten. Opplysningene
er sensitive, og selv om det er søkeren som sender inn slike opplysninger, hjemles det en bestemmelse for
«elektronisk behandling» av disse.

Det presiseres at når det gjelder de særskilte skikkethetsvurderingene til utdanningsinstitusjoner som er pålagt
slike etter forskrift om skikkethet i høyere utdanning § 1 tredje ledd, jf. universitets- og høyskoleloven § 4-10
første ledd er ikke bestemmelsen ment å innsnevre institusjonenes adgang til å utveksle informasjon om
studenter i forbindelse med skikkethetsvurdering. Slik informasjonsutveksling er noe utdanningsinstitusjonene
har mulighet til å gjøre med hjemmel i fvl. § 13 b nr. 5. Departementet presiserer at forslaget ikke er ment å
innskrenke institusjonenes mulighet til å utveksle sensitive opplysninger om skikkethetsvurderinger eller
politianmeldelser med hjemmel i fvl. § 13 b. Det presiseres i bestemmelsen at begrensningene i institusjonenes
adgang til å behandle opplysninger om helse, sosiale forhold og andre sensitive opplysninger gjelder ikke for
nødvendig behandling etter uhl. §§ 4-10 og 4-12.

Fjerde ledd
I henhold til personvernforordningen er automatisert saksbehandling tillatt hvis den er hjemlet i lov, men

dette forutsetter at behandlingen «er hjemlet i lov som samtidig gir tilfredsstillende garantier for personvernet
til de registrerte».

For tilfredsstillende garanti er det en rett for den det gjelder å kreve manuell overprøving. En slik rett til
manuell overprøving, som supplerer den alminnelige klageretten etter forvaltningsloven, ivaretar rettighetene
og interessene til den registrerte. Manuell overprøving vil innebære at det foretas en manuell kontroll av om
datasystemet har fattet et korrekt vedtak i henhold til gjeldende lover og forskrifter.

Femte ledd
Regler om politiattest er fastsatt i uhl. § 4-9. Det er ikke tatt inn i den bestemmelsen at

utdanningsinstitusjonen kan behandle politiattesten digitalt. En politiattest med merknader vil inneholde
sensitive personopplysninger. Det fremgår av personvernforordringens art. 10 at behandlingen av opplysninger
om straff krever hjemmel i nasjonal lov. Forslaget i femte ledd fastsetter at digitale politiattester kan lastes opp
digitalt i de studieadministrative systemene. Utdanningsinstitusjonene kan kreve at politiattester som er utstedt
og signert digitalt, leveres til institusjonen i digital form. Dette forutsetter at politiattestene er signerte pdf-filer.
Dette er viktig for verifisering av politiattestene. Det er studenten selv som skal legge frem attesten for
utdanningsinstitusjonen ved opplasting i den aktuelle institusjonenes studieadministrative system.

Sjette ledd
Kunnskapsdepartementet kan gi forskrift om behandling og registrering av personopplysninger i

studieadministrative systemer når dette er hensiktsmessig.

Til § 4-16 Innhenting og behandling av personopplysninger i Samordna opptak

Første ledd
Samordna opptak er et service- og koordineringsorgan for opptak til grunnutdanninger ved universiteter og

høyskoler. Samordna opptak kan behandle personopplysninger om en søker i forbindelse med det samordnede

Side 138 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 83

opptaket. Hovedprinsippet i det samordnede opptaket er én søknad per person. Begrepet «tjeneste» er dekkende
for den oppgaven som utføres i Samordna opptak. Samordna opptak er i realiteten et informasjonssystem som
består av både manuelle prosesser og rutiner, samt automatiserte prosesser og rutiner hvor det inngår
datasystem(er)/IKT-systemer. Det brukes ikke begrepet «system» om Samordna opptak i loven, da det fort kan
bli uklarheter om det er informasjonssystem eller datasystem det er snakk om. Begrepet «tjeneste» anses derfor
som mest hensiktsmessig i denne sammenheng. Med «andre organer» menes for eksempel
Kunnskapsdepartementets tjenesteorgan og NOKUT.

Annet ledd
Bestemmelsene i § 4-15 annet, tredje og fjerde ledd gjelder tilsvarende for det samordnede opptaket.

Henvisningen innebærer at disse bestemmelsene gjelder tilvarende for både utdanningsinstitusjoner og andre
organer som deltar i det samordnede opptaket. Se særmerknadene til disse bestemmelsene over.

Tredje ledd
Forvaltningsorganet som er ansvarlig for Samordna opptak, Kunnskapsdepartementet tjenesteorgan, er

behandlingsansvarlig for personopplysningene i det samordnede opptaket. Det er tjenesteorganet som vil ha den
formelle øverste instruksjonsmyndighet når det gjelder fastsettelse av formålet med behandlingen av
personopplysningene i Samordna opptak og er best egnet til å overholde forpliktelsene som følger av
personvernforordningen.

Til § 5-3 Klage over karakterfastsetting – rett til begrunnelse

Annet ledd
Det er utdanningsinstitusjonen som bestemmer om sensor skal gi begrunnelse for karakteren muntlig eller

skriftlig. I de fleste tilfellene er det en klar fordel at det foreligger en skriftlig begrunnelse. Bestemmelsen er
ikke til hinder for at utdanningsinstitusjonene delegerer til sensorene å avgjøre om det skal gis muntlig eller
skriftlig tilbakemelding.

Tredje ledd
Bestemmelsen er justert for å samsvare med endringen gjort i § 3-9 annet ledd om krav om sensorveiledning.

Sensorveiledningen skal gjøres «tilgjengelig». Med dette menes at studentene skal ha mulighet til å se
veiledningen, men at det ikke er noe krav om at dette publiseres på nett eller andre offentlige arenaer. Det anses
tilstrekkelig å la studentene for eksempel lese veiledningen på studiekontoret eller liknende. Dette er spesielt
aktuelt hvor eksamensoppgavene vil gjenbrukes i løpet av kort tid. Bestemmelsen pålegger ikke institusjonene
å selv sørge for å offentliggjøre sensorveiledningene og departementet mener det er opp til
utdanningsinstitusjonene å vurdere dette i den enkelte sak. Generelt mener departementet at det er
hensiktsmessig at sensorveiledningen offentliggjøres når den for eksempel angir generelle retningslinjer for
hvordan besvarelser skal vurderes, men ser større betenkeligheter ved å gjøre den offentlig hvis den inneholder
rettenøkler eller fasiter som kan tenkes gjenbrukt ved en senere eksamen. Det vises ellers til særmerknaden til §
3-9 annet ledd.

Fjerde ledd
Ved gruppeeksamen er det individuell klagerett uavhengig om det er mulig å identifisere klagers bidrag eller

ei. Hvis karakteren omgjøres etter klage, skal den nye karakteren kun gjelde for den eller de studenten(e) som
har klaget på karakteren. Dette innebærer at for den eller de studenten(e) som ikke klager, vil karakteren gitt
ved første sensur bli stående. Den individuelle rett til å klage innebærer også en individuell rett til ikke å klage.

Side 139 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 84

Sjette ledd
For en student vil det å klage på karakter alltid innebære en viss risiko, fordi endring av karakter kan gjøres

både til gunst og ugunst for klager, jf. uhl. § 3-9 femte ledd. Når karakteren endres med to karakterer eller mer
fremstår det som lite forutsigbart for studenten.

Hvis karakteren ved ny sensur avviker med to eller flere karakterer fra opprinnelig sensur, skal
utdanningsinstitusjonen foreta ytterligere en vurdering før endelig karakter fastsettes. Ved vurderingen skal all
dokumentasjon være tilgjengelig, da dette ikke er en tredje runde med ordinær sensur og bestemmelsen om
blind sensur i § 5-3 fjerde ledd derfor ikke kommer til anvendelse. Underretning til klager om klagens utfall
skjer først når endelig karakter foreligger.

Departementet anbefaler at sensorene fra opprinnelig sensur og ny sensur samarbeider for å komme frem til
en omforent karakter, eventuelt også i samarbeid med fagansvarlig. En annen mulighet er at nye fagpersoner
vurderer om opprinnelig og ny sensur er i samsvar med sensurkriteriene. Departementet presiserer at det vil
være innenfor utdanningsinstitusjonenes egen råderett å bestemme på hvilken måte dette best kan
gjennomføres. Fordi én eksamen ikke er lik en annen, må nødvendigvis også en ny institusjonell vurdering
kunne reflektere dette. En slik vurdering vil foretas på institusjonenes eget initiativ og ikke først hvor studenten
ber om det, fordi da vil det bare være i tilfeller hvor karakteren endres til ugunst at slik vurdering blir
gjennomført. Også i tilfeller der karakteren endres til en bedre karakter kan et stort avvik tyde på at første og
eller andre sensur ikke er gjennomført i samsvar med de fastsatte kriteriene for vurderingen og
utdanningsinstitusjonen må da foreta en ny vurdering.

Sjuende ledd
Vedtak etter ny sensur kan ikke påklages.

Til § 6-5 Midlertidig ansettelse i undervisnings- og forskerstillinger

Første ledd
De som ansettes på kvalifiseringsvilkår, må få tilstrekkelig tid til å kvalifisere seg. Det er etter departementets

syn derfor viktig at ordningen med at det kan brukes inntil tre år for å kvalifisere seg blir videreført og at det
fortsatt bør være adgang til å kunne forlenge ansettelsesperioden med inntil seks måneder der det er nødvendig
for å sikre en forsvarlig gjennomføring av vedkommendes kvalifikasjoner. Hvis de som ansettes i
kvalifiseringsstilling skal anses som fast ansatte etter tre år ansettelsestid, vil det medføre at vurderingen av om
arbeidstakeren oppfyller kravene for fast ansettelse må foretas i løpet av de tre årene og tiden som kan brukes til
kvalifisering vil bli tilsvarende kortere. Kunnskapsdepartementet legger til grunn at det vil være stor variasjon i
om det er nødvendig å forlenge ansettelsesperioden for å kunne foreta en forsvarlig vurdering av
kvalifikasjonene eller om dette kan gjøres i god tid før den ordinære ansettelsesperioden er over.

Departementet foreslår på bakgrunn av dette at arbeidstaker som ikke blir vurdert som kvalifisert til fast
ansettelse, må fratre uten oppsigelse selv om ansettelsestiden har vart i mer enn tre år, dersom vedkommende
ikke blir vurdert som kvalifisert til fast ansettelse.

Tredje ledd
I gjeldende § 6-5 er det fastsatt at permisjoner vedkommende har krav på etter lov eller tariffavtale ikke skal

medregnes ved beregning av ansettelsesperioden. Denne bestemmelsen videreføres for de arbeidstakere som i
dag er midlertidig ansatt med hjemmel i § 6-5. Bestemmelsen omfatter ikke vikar for arbeidstaker som har
permisjon fordi vedkommende er valgt eller ansatt på åremål som leder, dette er derfor presisert i lovteksten.

Side 140 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 85

Fjerde ledd
Bestemmelsen innebærer at vikar for arbeidstaker som har permisjon fordi vedkommende er valgt til eller

ansatt i åremål som leder, må fratre uten oppsigelse når den som har permisjon kommer tilbake, selv om
ansettelsestiden er over tre år. Det foreslås videre å lovfeste at før vikarer med mer enn tre års ansettelsestid,
som vikarierer for arbeidstaker som har permisjon for å være leder, blir bedt om å fratre, må universitetet eller
høyskolen undersøke om de har en annen passende stilling å tilby vedkommende, jf. statsansatteloven § 19.
Hvis vikaren ikke kan tilbys annen passende stilling, vil vedkommende få fortrinnsrett til annen passsende
stilling i staten, jf. statsansatteloven § 24.

Til § 7-8 Rapportering til database for statistikk om høyere utdanning

Første ledd
Utdanningsinstitusjonene skal innrapportere data om sine studenter, doktorgradskandidater og ansatte til

DBH. Personopplysningene i DBH er ikke taushetsbelagte eller sensitive. Formålet med DBH er å legge til
rette for statistikk, utredning og forskning, og for departementets forvaltning og styring av høyere utdanning.
Personopplysningene skal brukes i den utstrekning det er nødvendig for å oppnå dette formålet, og
behandlingen er ellers underlagt øvrige begrensninger etter til enhver tid gjeldende
personopplysningsregelverk. Personopplysningene i DBH kan brukes til forskning, jf. personvernforordningen
art. 5 nr. 1 bokstav b, hvor det presiseres at bruk av data til «vitenskapelig eller historisk forskning eller for
statistiske formål [...] ikke anses som uforenelig med de opprinnelige formålene».

Annet ledd
Det skal rapporteres fødselsnummer, navn og statsborgerskap for sikkert å identifisere individer. Disse

opplysningene er ikke å anse som sensitive etter personopplysningsloven av 2000 § 2 nr. 8, og faller heller ikke
inn under kategorien «særskilte personopplysninger» nevnt i art. 9 i forordningen.

Det skal også rapporteres opplysninger om bestått utdanning, herunder avlagte eksamener og prøver,
gjennomførte kurs, oppnådde grader og lignende tatt ved høyere utdanningsinstitusjoner. Dette er ikke
taushetsbelagte opplysninger.

Tredje ledd
For ansatte er det i tillegg ønskelig at det skal rapporteres opplysninger knyttet til stillingsforhold og

finansiering av stillingen.

Fjerde ledd
Departementet kan pålegge universiteter og høyskoler både statlige og private å rapportere

personopplysninger som nevnt i annet og tredje ledd til DBH. Innhenting av opplysningene kan skje
elektronisk.

Femte ledd
For visse forsknings- og utredningsformål innen utdanningssektoren kan det være nødvendig å sammenstille

opplysninger fra DBH. NSD kan sammenstille ulike opplysninger i DBH, for eksempel en sammenstilling av
data innenfor fagskoleutdanningen og høyere utdanning. NSD kobler imidlertid ikke selv opplysninger fra
DBH med eksterne datasett. Dersom det blir aktuelt å koble personopplysninger fra DBH med et eksternt
dataregister, forutsettes det at sammenstillingen foretas av eier av dette dataregisteret.

Side 141 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 86

Tilråding
Kunnskapsdepartementet

t i l r å r :

At Deres Majestet godkjenner og skriver under et fremlagt forslag til proposisjon til Stortinget om endringer i
universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og personvern mv.).

Vi HARALD, Norges Konge,

s t a d f e s t e r :

Stortinget blir bedt om å gjøre vedtak til lov om endringer i universitets- og høyskoleloven (NOKUTs
oppgaver, eksamen og personvern mv.) i samsvar med et vedlagt forslag.

Forslag
til lov om endringer i universitets- og høyskoleloven (NOKUTs oppgaver,

eksamen og personvern mv.)

I
I lov 15. april 2005 nr. 15 [lov 1. april 2005 nr. 15] om universiteter og høyskoler gjøres følgende endringer:

§ 2-1 første ledd skal lyde:

(1) NOKUT er et statlig forvaltningsorgan som er faglig uavhengig i oppgavene nevnt i tredje og fjerde ledd.

§ 3-6 femte ledd skal lyde:

(5) Departementet kan i forskrift fastsette spesielle opptakskrav når hensynet til gjennomføringen av studiet
gjør dette nødvendig. Styret ved universiteter og høyskoler kan i tillegg i forskrift fastsette egne, strengere,
spesielle opptakskrav til enkeltstudier når hensynet til gjennomføringen av studiet gjør dette nødvendig.
Forslag til nye opptakskrav må sendes på ordinær høring og må kunngjøres senest tre år før søknadsfristen for
det aktuelle studiet går ut. Departementet kan pålegge institusjonene å samordne sin praksis.

§ 3-9 annet og femte skal lyde:

(2) Styret oppnevner sensor ved eksamen, prøve, bedømmelse av oppgave eller annen vurdering når resultatet
inngår på vitnemålet eller innregnes i karakter for vedkommende studium. Det skal være minst to sensorer,
hvorav minst én ekstern, ved bedømmelse av kandidatenes selvstendige arbeid i høyere grad. Det skal
utarbeides skriftlig sensorveiledning til alle eksamener.

(5) Ved ny sensurering etter §§ 5-2 og 5-3 benyttes minst to nye sensorer, hvorav minst én ekstern. Endring kan
gjøres både til gunst og ugunst for klager. Hvis den endelige karakter er fastsatt på grunnlag av både skriftlig og
muntlig prøve og karakteren endres etter ny sensur av den skriftlige del av eksamenen, holdes ny muntlig prøve
til fastsetting av endelig karakter.

§ 4-8 annet og femte ledd skal lyde:

(2) En student som grovt klanderverdig har opptrådt på en slik måte at det er skapt fare for liv eller helse for
pasienter, brukere, barnehagebarn, elever eller andre som studenten har å gjøre med som del i klinisk
undervisning eller praksisstudier, eller som gjør seg skyldig i grove brudd på taushetsplikt eller i grovt
usømmelig opptreden overfor disse, kan etter vedtak av styret selv eller institusjonens klagenemnd, jf. § 5-1,
utestenges fra studier med klinisk undervisning og praksisstudier og fratas retten til å gå opp til eksamen i disse
studiene ved institusjoner under denne lov i inntil tre år. Institusjonen skal informere Helsedirektoratet om
utestenging etter dette alternativ når det gjelder studenter som følger utdanninger som kan utløse rett til
autorisasjon etter helsepersonelloven § 48 første ledd.

Side 142 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 87

(5) Kandidaten har rett til å la seg bistå av advokat eller annen talsperson fra sak om bortvisning eller
utestenging er reist, eventuelt fra skriftlig advarsel etter første ledd er gitt. Utgiftene til dette dekkes av
institusjonen, etter sats fastsatt etter forskrift om salær fra det offentlige til advokater mv. 3. desember 1997 nr.
1441. Finner styret selv eller institusjonens klagenemnd, jf. § 5-1, at det er brukt lengre tid enn hva som er
rimelig og nødvendig, kan salæret settes ned. Vedtak om salærnedsettelse kan påklages til departementet eller
særskilt klageorgan oppnevnt av dette, jf. § 5-1 syvende ledd.

§ 4-9 tredje ledd skal lyde:

(3) Den som er dømt eller har vedtatt forelegg for forhold som innebærer at hun eller han må anses som
uskikket til å delta i arbeid med pasienter, brukere, barnehagebarn, elever eller andre, kan utestenges fra
praksisstudier eller klinisk undervisning hvor slik deltakelse må anses som uforsvarlig på grunn av den kontakt
studenten får med disse i denne forbindelse.

§ 4-14 skal lyde:
§ 4-14 Nasjonal vitnemåls- og karakterportal

(1) Nasjonal vitnemåls- og karakterportal skal sikre sannferdig informasjon om vitnemål og karakterer og
forhindre bruk av forfalskede vitnemål og karakterutskrifter. Staten ved departementet eier portalen.

(2) En persons fødselsnummer, D-nummer og informasjon som kan identifisere utdanningsinstitusjonene som i
databasene sine har opplysniner om personens utdanningsresultater, innhentes automatisk til portalen,
uavhengig av om portalen er tatt i bruk av den informasjonen gjelder. Vitnemål og karakterer skal kun
innhentes fra utdanningsinstitusjonene når portalen er tatt i bruk av den informasjonen gjelder. Den personen
informasjonen gjelder for, bestemmer hvem som skal få tilgang til informasjonen i portalen, hvilken
informasjon de skal få tilgang til, og for hvilket tidsrom.

(3) Forvaltningsorganet som er ansvarlig for Vitnemålsportalen, er også behandlingsansvarlig for
personopplysningene i portalen. Departementet kan gi forskrift om portalen, blant annet om hvilke
opplysninger som skal registreres og hvordan opplysningene skal behandles.

Ny § 4-15 skal lyde:
§ 4-15 Innhenting og behandling av personopplysninger i studieadministrative systemer

(1) Utdanningsinstitusjonen kan behandle personopplysninger om en søker, student eller doktorgradskandidat
når formålet med behandlingen er å ivareta den registrertes rettigheter, eller å oppfylle institusjonens
oppgaver og plikter etter universitets- og høyskoleloven.

(2) Utdanningsinstitusjonen kan behandle opplysninger om navn, fødselsnummer, midlertidig fødselsnummer,
D-nummer og karakterer fra videregående opplæring og universiteter og høyskoler hentet fra offentlige
myndigheter, offentlige systemer for vitnemål, statlige, fylkeskommunale og private utdanningsinstitusjoner når
dette er nødvendig for å oppfylle formålet som er nevnt i første ledd. Innhenting av opplysningene kan skje
elektronisk.

(3) Utdanningsinstitusjonen kan også behandle opplysninger om helse, sosiale forhold og andre sensitive
opplysninger som studenten selv har gitt institusjonen, eller har samtykket til at institusjonene skal få, når disse
opplysningene er nødvendige for formål som nevnt i første ledd. Disse begrensningene i institusjonens adgang
til å behandle opplysninger om helse, sosiale forhold og andre sensitive opplysninger gjelder ikke for
nødvendig behandling etter §§ 4-10 og 4-12.

(4) Utdanningsinstitusjonen kan fatte vedtak ved helt eller delvis automatisert saksbehandling i sine
studieadministrative systemer. Den personen som vedtaket retter seg mot, kan kreve at vedtaket overprøves
manuelt av utdanningsinstitusjonen.

(5) Utdanningsinstitusjonen kan motta og behandle studentens politiattest elektronisk i sine
studieadministrative systemer på studier der det kreves at studenten skal legge frem politiattest, jf. § 4-9.
Politiattest som er utstedt og signert digitalt, kan kun leveres til utdanningsinstitusjonen i digital form. Det
forutsettes at studenten selv innhenter og formidler politiattesten til utdanningsinstitusjonen.

(6) Departementet kan gi forskrift om behandling og registrering av personopplysninger i studieadministrative
systemer.

Side 143 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 88

Ny § 4-16 skal lyde:
§ 4-16 Innhenting og behandling av personopplysninger i Samordna opptak

(1) Samordna opptak er en nasjonal samordningstjeneste for behandling av søknader om opptak til høyere
utdanning. Samordna opptak, utdanningsinstitusjonene og andre organer som deltar i det samordnede opptaket
kan behandle personopplysninger om en søker, når formålet er å behandle en søknad om opptak til høyere
utdanning.

(2) Bestemmelsene i § 4-15 annet, tredje og fjerde ledd gjelder tilsvarende for Samordna opptak.

(3) Forvaltningsorganet som er ansvarlig for Samordna opptak er behandlingsansvarlig for
personopplysningene i det samordnede opptaket. Departementet kan gi forskrift om behandling og registrering
for det samordnede opptaket.

§ 5-3 skal lyde:
§ 5-3 Klage over karakterfastsetting – rett til begrunnelse

(1) Kandidaten har rett til å få en begrunnelse for karakterfastsettingen av sine prestasjoner. Ved muntlig
eksamen eller bedømmelse av praktiske ferdigheter må krav om slik begrunnelse fremsettes umiddelbart etter at
karakteren er meddelt. Ved annen bedømmelse må krav om begrunnelse, dersom kandidaten får meddelt
karakteren elektronisk og kan fremsette krav om begrunnelse på tilsvarende måte, fremsettes innen én uke fra
karakteren ble kunngjort. Ved annen type kunngjøring må krav om begrunnelse fremsettes innen én uke fra
kandidaten fikk kjennskap til karakteren, likevel ikke mer enn tre uker fra karakteren ble kunngjort.

(2) Begrunnelse skal normalt være gitt innen to uker etter at kandidaten har bedt om dette. I begrunnelsen skal
det gjøres rede for de generelle prinsipper som er lagt til grunn for bedømmelsen og for bedømmelsen av
kandidatens prestasjon. Institusjonen bestemmer om sensor skal gi begrunnelsen muntlig eller skriftlig.

(3) Sensorveiledningen skal være tilgjengelig for kandidatene etter at karakterer er fastsatt.

(4) En kandidat kan klage skriftlig over karakteren for sine egne prestasjoner innen tre uker etter at
eksamensresultat er kunngjort. Ny sensurering skal da foretas. Det er individuell klagerett ved gruppeeksamen.
En eventuell endring av karakter etter klage vil kun gjelde for den som har klaget. Ved ny sensurering skal
sensorene ikke få opprinnelig karakter, sensors begrunnelse for denne eller studentens begrunnelse for klagen.
Er krav om begrunnelse for karakterfastsetting eller klage over formelle feil ved oppgavegivning,
eksamensavvikling eller gjennomføring av vurderingen fremsatt, løper klagefristen etter denne paragraf fra
kandidaten har fått begrunnelsen eller endelig avgjørelse av klagen foreligger. Ved bruk av løpende vurdering
kan institusjonen bestemme om kandidaten skal fremsette klage etter vurdering av separat prøve, oppgave eller
annen vurdering, eller om klage skal fremsettes når resultatet fra fag, emne eller emnegruppe er kunngjort.

(5) Bedømmelse av muntlig prestasjon og vurdering av praksisstudier eller lignende som etter sin art ikke lar
seg etterprøve, kan ikke påklages. Forprøver kan bare påklages når prøven ikke er bestått. Institusjonen kan,
dersom sensurtidspunktet kunngjøres senest når forprøven avholdes, fastsette kortere klagefrist enn tre uker ved
ikke bestått forprøve. Klagefristen kan ikke settes kortere enn én uke.

(6) Hvis karakteren ved ny sensur avviker med to eller flere karakterer fra opprinnelig sensur, skal
utdanningsinstitusjonen foreta ytterligere en vurdering før endelig karakter fastsettes.

(7) Karakterfastsetting ved ny sensurering etter denne paragrafen kan ikke påklages.

§ 5-4 skal lyde:
§ 5-4 Organ for internasjonalt utdanningssamarbeid

(1) Departementet har opprettet et forvaltningsorgan som skal arbeide for å samordne og fremme internasjonalt
utdanningssamarbeid gjennom hele utdanningsløpet. Forvaltningsorganet er administrativt underlagt
departementet.

(2) Enkeltvedtak om tildeling av midler som forvaltningsorganet fatter, kan påklages til det organet som har
delegert vedtaksmyndigheten. Klageorganet kan ikke overprøve forvaltningsorganets skjønnsmessige
vurderinger.

Side 144 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 89

(3) Departementet kan gi forskrift om forvaltningsorganets saksbehandling, mandat, organisering og øvrige
administrative forhold.

§ 6-5 skal lyde:
§ 6-5 Midlertidig ansettelse i undervisnings- og forskerstillinger

(1) Dersom det til fast undervisnings- og forskerstilling ved en høyere utdanningsinstitusjon ikke har meldt seg
søker som etter fastsatte vilkår eller ansettelsesmyndighetens vurdering er klart kvalifisert for fast ansettelse, og
det ikke er sannsynlig at kvalifisert søker vil melde seg ved ny kunngjøring, kan likevel en søker ansettes for
begrenset tid når:
a) muligheten for tidsbegrenset ansettelse er nevnt i kunngjøringen, og
b) vedkommende, etter ansettelsesmyndighetens vurdering, har forutsetninger for å skaffe seg de nødvendige

kvalifikasjoner i løpet av ansettelsesperioden.

Ansettelsesmyndigheten fastsetter ansettelsesperioden, som ikke må vare over tre år. Ansettelsesperioden kan
likevel forlenges med den tid det tar å få gjennomført en forsvarlig vurdering av vedkommendes
kvalifikasjoner, men ikke ut over seks måneder. Tidsrommet kan deretter ikke forlenges, og ny tidsbegrenset
ansettelse av vedkommende kan heller ikke skje. Ved utløpet av ansettelsesperioden har vedkommende krav på
å bli vurdert for fast ansettelse før stillingen kunngjøres på ny. Blir arbeidstakeren ikke funnet kvalifisert til fast
ansettelse, må vedkommende fratre uten oppsigelse, selv om ansettelsestiden har vart i mer enn tre år.

(2) Dersom det ikke har vært mulig å få søkere som tilfredsstiller kompetansekravene for ansettelse etter første
ledd, og det på grunn av undervisningssituasjonen er helt nødvendig å foreta ansettelse, kan det foretas
midlertidig ansettelse for inntil tre år i lavere stilling som vedkommende tilfredsstiller kompetansekravene til.

(3) Permisjoner som vedkommende har krav på etter lov eller tariffavtale, skal ikke medregnes ved beregning
av ansettelsesperioden etter første og annet ledd.

(4) Ved statlige universiteter og høyskoler skal vikar for arbeidstaker som har permisjon for å være valgt eller
åremålsansatt leder fratre stillingen uten oppsigelse når stillingens faste innehaver gjeninntrer, selv om
vikariatet har vart i mer enn tre år. Har vikariatet vart i mer enn tre år, skal vedkommende om mulig tilbys
annen passende stilling i virksomheten. Vikaren har også fortrinnsrett til ansettelse i staten på samme vilkår
som etter statsansatteloven §§ 19 og 24. Fortrinnsrett til ansettelse i staten inntrer ved fratreden og varer inntil
to år etter fratreden.

§ 7-6 annet og tredje skal lyde:

(2) Avgjørelse om generell godkjenning etter § 3-4, godskriving og faglig godkjenning etter § 3-5, opptak av
studenter etter §§ 3-6 og 3-7, rett til å gå opp til eksamen etter § 3-10, rett til utsatt eksamen etter § 4-5,
annullering av eksamen eller prøve etter § 4-7, bortvisning og utestenging etter §§ 4-8 til 4-10, tvungen
avslutning av doktorgradsutdanning etter § 4-13 og klage over formelle feil ved eksamen etter § 5-2, regnes
som enkeltvedtak etter forvaltningsloven. Det samme gjelder vedtak om tilrettelegging etter § 4-3, vedtak om
sensur etter § 3-9 og klage på karakterfastsetting etter § 5-3.

(3) Universiteter og høyskoler skal regnes som offentlige organer etter likestillings- og diskrimineringsloven §
28.

Ny § 7-8 skal lyde:
§ 7-8 Rapportering til database for statistikk om høyere utdanning

(1) Personopplysninger som nevnt i annet og tredje ledd kan behandles i en database for statistikk om høyere
utdanning for å legge til rette for å utarbeide statistikk, og å gjennomføre utredninger og forskning, og for
departementets forvaltning og styring av høyere utdanning.

(2) For studenter ved universiteter og høyskoler kan følgende personopplysninger behandles:
a) fødselsnummer
b) midlertidig fødselsnummer
c) navn
d) statsborgerskap

Side 145 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 90

e) opplysninger knyttet til utdanning fra universiteter og høyskoler som studieprogresjon og karakterer

(3) For doktorgradskandidater og ansatte ved universiteter og høyskoler kan følgende personopplysninger
behandles:
a) fødselsnummer
b) midlertidig fødselsnummer
c) ID-type og ID-nummer
d) navn
e) statsborgerskap
f) opplysninger knyttet til stillingsforhold og finansiering av stillingen

(4) Departementet kan pålegge universiteter og høyskoler å rapportere personopplysninger som nevnt i annet
og tredje ledd til databasen for statistikk om høyere utdanning. Innhenting av opplysningene kan skje
elektronisk.

(5) Personopplysningene i databasen kan utleveres og sammenstilles til forskning og utredning i samsvar med
formålet i første ledd. Opplysningene kan også utleveres til andre departementer og statlige organer som etter
personopplysningsloven har adgang til å behandle slike opplysninger.

(6) Departementet er behandlingsansvarlig for databasen. Departementet kan gi forskrift om behandlingen av
opplysninger i databasen.

§ 8-1 annet ledd skal lyde:

(2) Styret skal ha representanter fra studenter og ansatte. Styret skal ha en sammensetning på minst fem
medlemmer. Hvis styret har mer enn ti medlemmer, skal hver av gruppene studenter og ansatte ha minst to
medlemmer hver. Kravene i likestillings- og diskrimineringsloven § 28, jf. § 7-6 tredje ledd, om representasjon
av begge kjønn, skal være oppfylt innen den enkelte valgkrets.

§ 8-4 tredje ledd skal lyde:

(3) Hvis departementet ber om det, skal nærstående til private universiteter og høyskoler gi departementet
innsyn i dokumentasjon om avtaler som nevnt i første ledd.

§ 8-5 skal lyde:
§ 8-5 Tilsyn

(1) Departementet fører tilsyn med private universiteter og høyskoler.

(2) Private universiteter og høyskoler plikter å bistå under tilsynet. De skal gi opplysninger som kan ha
betydning for oppfyllelse av krav gitt i eller i medhold av denne loven. Departementet kan kreve at
institusjonen dokumenterer og redegjør for slike opplysninger, for eksempel ved å utlevere eller sammenstille
regnskapsmateriale med bilag, korrespondanse og styreprotokoller. Tilsynsmyndigheten skal få adgang til de
lokale ne institusjonen disponerer.

(3) Tilsynsmyndigheten kan kreve at revisor og regnskapsfører utleverer opplysninger etter andre ledd uten
hinder av lovbestemt eller avtalt taushetsplikt.

(4) Departementet kan gi forskrift om institusjonens plikt til å bistå under tilsynet, blant annet om hvordan
opplysninger skal gis, og om adgang til institusjonens lokaler.

§ 8-6 skal lyde:
§ 8-6 Rapportering

(1) Private universiteter og høyskoler skal rapportere regnskapsinformasjon og sammenstilte data om
studietilbud, studenter og personale til departementet.

(2) Private universiteter og høyskoler må gi særskilt melding til departementet ved fusjon, fisjon, salg,
omdanning og avvikling av virksomheten. De skal melde fra før slike endringer gjennomføres.

Side 146 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Forarbeid endringer uhl Prop.64 L (2017-18)

Utskrift fra Lovdata - 02.08.2018 14:00

Prop.64 L (2017–2018) Endringer i universitets- og høyskoleloven (NOKUTs oppgaver, eksamen og

personvern mv.)
Side 91

(3) Departementet kan gi forskrift om private institusjoners rapporteringsplikt og meldeplikt, hva rapporteringer
skal inneholde og formkrav.

§ 8-7 annet ledd skal lyde:

(2) Private universiteter og høyskoler skal ha et økonomisk skille mellom de akkrediterte delene av
virksomheten og de ikke-akkrediterte delene av virksomheten. Regnskapene skal kunne dokumentere at
institusjonen opprettholder et slikt skille mellom delene av virksomheten.

§ 8-8 skal lyde:
§ 8-8 Pålegg om retting

Hvis departementet avdekker brudd på bestemmelser gitt i eller i medhold av denne loven eller i grunnlaget
for tilskuddet, kan departementet pålegge institusjonen å rette dette innen en gitt frist.

§ 8-9 skal lyde:
§ 8-9 Krav om tilbakebetaling av statstilskudd

Hvis statstilskudd disponeres i strid med bestemmelser gitt i eller i medhold av denne lov eller grunnlaget for
tilskuddet, kan departementet kreve tilskuddet tilbakebetalt. Vedtak om tilbakebetaling av statstilskudd er
tvangsgrunnlag for utlegg.

§ 8-10 første ledd skal lyde:

(1) For å sikre at pålegg som er gitt etter § 8-8 blir fulgt, kan departementet bestemme at den pålegget retter seg
mot, skal betale en tvangsmulkt til staten. Tvangsmulkten fastsettes som løpende dagsmulkt fra utløpet av
fristen som er satt i pålegget, og inntil forholdet er rettet.

§ 8-11 første og annet ledd skal lyde:

(1) Hvis en institusjon overtrer bestemmelser gitt i eller i medhold av denne loven, kan departementet ilegge
institusjonen et overtredelsesgebyr. Overtredelsesgebyr kan ilegges foretak selv om ingen enkeltperson har
utvist skyld.

(2) Størrelsen på overtredelsesgebyret fastsettes i hvert enkelt tilfelle. Et endelig vedtak om overtredelsesgebyr
er tvangsgrunnlag for utlegg.

§ 8-12 første ledd skal lyde:

(1) Hvis en institusjon ikke retter alvorlige forhold som er i strid med bestemmelser gitt i eller i medhold av
denne loven, innen fristen etter § 8-8, kan departementet trekke akkrediteringen av institusjonen eller
studietilbudet tilbake.

§ 9-4 niende ledd skal lyde:

(9) Kravene i likestillings- og diskrimineringsloven § 28 om representasjon av begge kjønn skal være oppfylt
innen den enkelte valgkrets.

§ 10-3 femte ledd skal lyde:

(5) Direktøren er ansvarlig for at den samlede økonomi- og formuesforvaltning skjer i samsvar med
departementets generelle bestemmelser om økonomiforvaltningen og forutsetninger for tildeling av
bevilgninger. Direktøren utarbeider og legger fram for styret budsjettfor slag og årsregnskap, og holder rektor
løpende orientert om regnskapets stilling i forhold til budsjettet og om andre forhold av betydning for
institusjonenes virksomhet.

II
Loven gjelder fra den tid Kongen bestemmer.

Side 147 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Informasjon om endringer i universitets- og høyskoleloven med virkning fra 1. juli og 1

Postadresse
Postboks 8119 Dep
0032 Oslo
postmottak@kd.dep.no

Kontoradresse
Kirkeg. 18

www.kd.dep.no

Telefon*
22 24 90 90
Org.nr.
872 417 842

Avdeling
Juridisk avdeling

Saksbehandler
Irene Tveite-Strand
22 24 76 55

Informasjon om endringer i universitets- og høyskoleloven med virkning
fra 1. juli og 1. august 2018

Kunnskapsdepartementet viser til Prop. 64 L (2017-2018) Endringer i universitets- og
høyskoleloven (NOKUTs oppgaver, eksamen og personvern mv.) hvor departementet
fremmet en rekke lovforslag. Alle lovforslagene, bortsett fra forslaget om at
utdanningsinstitusjonene selv kan sette spesielle strengere opptakskrav, ble vedtatt av
Stortinget. Vi viser til Innst. 318 L (2017-2018) og stortingets vedtak, Lovvedtak 65 (2017-
2018). Disse endringene i universitets- og høyskoleloven trer i kraft 1. juli 2018.

Kunnskapsdepartementet viser videre til Prop. 51 L (2017-2018) Endringar i opplæringslova
mv. (forbod mot bruk av ansiktsdekkjande plagg i barnehagar og undervisningssituasjonar),
der departementet fremmet forslag om forbud mot bruk av ansiktsdekkende plagg i
undervisningssiuasjoner ved blant annet universiteter og høyskoler. Lovforslaget ble vedtatt
av Stortinget, jf Innst. 351 L (2017-2018) og Lovvedtak 71 (2017-2018). Denne endringen i
universitets- og høyskoleloven trer i kraft 1. august 2018.

Endringene i universitets- og høyskoleloven som vil gjelde for sektoren fra og med studiestart
høsten 2018 er følgende:

 Det skal utarbeides sensorveiledning for alle eksamener. Dette er en oppfølging av
Meld. St. 16 (2016 – 2017) Kultur for kvalitet i høyere utdanning (Kvalitetsmeldingen).

 Det er utdanningsinstitusjonen, og ikke den enkelte sensor, som skal bestemme om
begrunnelse for karakter skal gis muntlig eller skriftlig.

 Der det er gitt en samlet karakter for skriftlig og muntlig prøve og den skriftlige delen
er påklaget, må det avholdes ny muntlig prøve hvis ny sensur gir endret karakter på
den skriftlige delen. Dette betyr at det ikke bare er når karakteren blir endret til det
bedre, slik bestemmelsen er i dag (loven bruker i dag ordet "medhold"), at ny muntlig
korrigerende eksamen må avholdes, men også der hvor studenten går ned i karakter.

Universiteter og høyskoler

Deres ref

Vår ref

18/232-12

Dato

29. juni 2018

Side 148 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Informasjon om endringer i universitets- og høyskoleloven med virkning fra 1. juli og 1

Side 2

 Hvis en student etter klage over eksamenskarakteren og ved ny sensur får endret
resultatet med to karakterer eller mer, må utdanningsinstitusjonen foreta en ytterligere
vurdering før endelig karakter fastsettes.

 Studentene får nå en individuell klagerett ved gruppeeksamen. En eventuell endring
av karakter ved klage på gruppeeksamen vil kun ha virkning for den eller de som har
klaget.

 En student kan etter 1. juli utestenges fra praksisstudier eller klinisk undervisning.
både ved dom, og ved vedtatt forelegg for de overtredelsene som kan fremkomme av
en politiattest.

 Et supplerende rettsgrunnlag i nasjonal rett ved behandling av personopplysninger
fremgår nå av loven.

 Vikarer for arbeidstakere som har permisjon fordi vedkommende er valgt til eller
åremålsansatt som leder, må fratre uten oppsigelse selv om ansettelsestiden
overstiger tre år. Før fratreden må arbeidsgiver vurdere om det kan tilbys annen
passende stilling ved utdanningsinstitusjonen, og vikar med mer enn tre års
ansettelsestid får også fortrinnsrett til annen stilling i staten.

 Studenter og ansatte skal ikke bruke klesplagg som helt eller delvis dekker ansiktet i
forbindelse med undervisning. Forbudet gjelder også på turer, ekspedisjoner og
lignende i tilknytning til utdanningsinstitusjonens undervisning. Forbudet gjelder ikke
når bruken av plagg som dekker ansiktet er begrunnet i klimatiske, pedagogiske,
læringsmessige, helsemessige eller sikkerhetsmessige forhold.

 Studenter som tross skriftlig advarsel bryter forbudet mot bruk av ansiktsdekkende
plagg i undervisningen, kan bli bortvist i inntil ett år eller utestengt fra utdanningen i
inntil ett år. Hvis ansatte bryter forbudet gjentatte ganger, kan dette være grunnlag for
oppsigelse.

Særlig om ny vurdering ved vesentlig karakteravvik:

Sensur dreier seg i stor grad om skjønn. Det er derfor ikke unaturlig at én sensor kan komme
til et annet resultat enn en annen sensor. At flere sensorer er sammen om sensur, kan
redusere sjansen for at enkelte oppgavesvar får en karakter som kan være lite representativ.
Departementet har i lovproposisjonen vist til at avvikene i sensurvurderingene kan tyde på at
institusjonenes rutiner rundt sensur, opplæring av sensorene og eventuell utarbeiding av
sensorveiledninger ikke alltid er tilstrekkelig. Hvis sensorene ikke legger de samme
prinsippene og kriteriene til grunn ved vurderingene er dette et problem uavhengig av om
sensuren er "blind" eller fullt ut dokumentert.

For en student vil det å klage på karakter alltid innebære en viss risiko fordi endring av
karakter kan gjøres både til gunst og ugunst for klager, jf. uhl. § 3-9 femte ledd. Hvis
resultatet kan bli at karakteren endres med to karakterer eller mer, fremstår det å klage som
svært lite forutsigbart for studenten. Det er en trussel mot studentenes rettsikkerhet at det
ikke foreligger en "sikkerhetsventil" i tilfeller hvor utfallet for klageren resulterer i en endring
på to karakterer eller mer. Samtidig er det viktig at karakteren gir et så korrekt bilde som
mulig av studentens kunnskaper og ferdigheter.

Side 149 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Informasjon om endringer i universitets- og høyskoleloven med virkning fra 1. juli og 1

Side 3

Departementet har merket seg at en rekke utdanningsinstitusjoner i forbindelse med
høringen har etterlyst flere retningslinjer for hvordan dette lovforslaget skal praktiseres.

Hensikten med endringen er å sikre studentene en viss forutsigbarhet ved klagesensur.
Dette innebærer at hvis karakteren ved ny sensur avviker med to eller flere karakterer fra
opprinnelig sensur, skal utdanningsinstitusjonen foreta en ytterligere vurdering av om
sensurene er gjort i samsvar med fastsatte retningslinjer og prinsipper før siste og endelig
karakter fastsettes. Departementet er av den oppfatning at det antas å være mest
hensiktsmessig om de involverte sensorene fra opprinnelig sensur og ny sensur vurderer
dette i fellesskap og kommer frem til en omforent endelig karakter, eventuelt også i
samarbeid med fagansvarlig. En annen mulighet er at nye fagpersoner vurderer om de to
sensurene er i samsvar med sensurkriteriene. Departementet presiserer at det vil være
innenfor utdanningsinstitusjonenes egen råderett å bestemme hvordan de nye reglene for
sensur best kan gjennomføres ved egen institusjon. Fordi én eksamen ikke er lik en annen
må en ny institusjonell vurdering kunne reflektere dette. En slik vurdering skal foretas på
institusjonenes eget initiativ og ikke først hvor studenten ber om det, fordi det da er
nærliggende å anta at det bare være i tilfeller hvor karakteren endres til ugunst at slik
vurdering blir gjennomført. Også i tilfeller der karakteren endres til en bedre karakter, kan et
stort avvik tyde på at opprinnelig og/eller ny sensur ikke er gjennomført i samsvar med de
fastsatte kriteriene for vurderingen, og utdanningsinstitusjonen må da foreta en ny vurdering.

Det ble i forbindelse med høringsrunden stilt spørsmål om studenten kan trekke en klage før
ny sensur er gjennomført. Departementet viser til at det å trekke en klage ikke er regulert
eksplisitt i universitets- og høyskoleloven. Institusjonene har ikke adgang til å fastsette regler
om trekking av klage eller lignende som ikke er forenlig med forvaltningsrettens alminnelige
regler. Departementet legger til grunn at det for alminnelige forvaltningsklager er adgang til å
trekke tilbake klagen inntil saken er avgjort. I fravær av avvikende regulering i universitets-
og høyskoleloven, eller andre relevante lover, gjelder dette også for klage over
karakterfastsetting etter uhl. § 5-3 fjerde ledd. Departementet legger til grunn at når det
gjelder en så sentral rettighet som klage over et forvaltningsorgans vedtak, er det nødvendig
med en klar hjemmel for å fravike hovedregelen om at man kan trekke klagen frem til saken
er avgjort. Departementet legger dermed til grunn at det etter gjeldende rett ikke er adgang
for institusjonene til å avskjære denne trekkretten. Det er departementets oppfatning at hvor
det foreligger et karaktersprik på to karakterer eller mer, og det derfor må foretas en
ytterligere vurdering, er karakteren ikke "endelig" før en slik vurdering er gjennomført. Det er
da heller ikke noen endelig karakter som institusjonen kan informere studenten om før denne
vurderingen er gjennomført.

Ved den nye vurderingen skal all dokumentasjon være tilgjengelig. Dette er ikke en tredje
runde med ordinær sensur, og bestemmelsen om "blind sensur" i § 5-3 fjerde ledd kommer
derfor ikke til anvendelse. Institusjonens sensurvedtak i slike klagesaker er endelig og kan
ikke påklages.

Side 150 av 238

63/18 Endringer i universitets- og høyskoleloven - 18/06262-1 Endringer i universitets- og høyskoleloven : Informasjon om endringer i universitets- og høyskoleloven med virkning fra 1. juli og 1

Side 4

Gjennomgang av regelverket for høyere utdanning

Departementet viser til slutt til at som ledd i regjeringens arbeid med å forenkle og
effektivisere det offentlige Norge, har regjeringen besluttet å starte et arbeid med en helhetlig
gjennomgang og revisjon av regelverket som gjelder for universiteter, høyskoler og
studentsamskipnader. Et lovutvalg ble oppnevnt i statsråd 22. juni og skal fremme en NOU
med forslag til ny universitets- og høyskolelov i februar 2020.

Med hilsen

Lars Vasbotten (e.f.)
avdelingsdirektør

Irene Tveite-Strand
seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

Kopi

Direktoratet for internasjonalisering og kvalitetsutvikling i høyere utdanning
Nasjonalt organ for kvalitet i utdanningen
Norsk studentorganisasjon
Unit - Direktoratet for IKT og fellestjenester i høyere utdanning og forskning
Universitets- og høgskolerådet

Side 151 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

1

Arkivsak-dok. 18/03515-4 Arkivkode.
Saksbehandler Lene Borgen Waage

Saksgang Møtedato
Høgskulestyret 30.08.2018

64/18

SØKNAD OM AKKREDITERING AV MASTERGRAD I INNOVASJON
OG ENTREPRENØRSKAP

Forslag til vedtak/innstilling:

1. Styret tar utkast til studieplan for master i innovasjon og entreprenørskap til
orientering

2. Rektor får fullmakt til å godkjenne studieplan for master i innovasjon og
entreprenørskap

3. Rektor får fullmakt til å godkjenne søknad til NOKUT om akkreditering for
masterprogram i innovasjon og entreprenørskap innen søknadsfristen 15. september
2018.

Sammendrag
Fakultet for ingeniør- og naturvitskap ønsker å fremme en søknad til NOKUT om en
selvstendig akkreditering for det pågående masterprogrammet i innovasjon og
entreprenørskap. I sak 41/18 satte styret ned studieplankomité for å utarbeide søknad og
studieplan. Jf. UH-lovens § 3-3 (3) skal styret «fastsette studieplan for det faglige innholdet i
studiene, herunder bestemmelser om obligatorisk kurs, praksis og lignende og om
vurderingsformer». Godkjent studieplan vil ligge til grunn for søknad til NOKUT om
akkreditering for masterprogrammet. Søknadsfrist for søknaden er 15. september.

Vedlegg:
Trykte vedlegg

Vedlegg 1: Utkast til studieplan masterprogram i innovasjon og entrepenørskap
Vedlegg 2: Kriterier for akkreditering av studier

Utrykte vedlegg:
Lov om universiteter og høyskoler (universitets- og høyskoleloven):
https://lovdata.no/dokument/NL/lov/2005-04-01-15
Forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og
fagskoleutdanning: https://lovdata.no/dokument/SF/forskrift/2010-02-01-96
Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning:
https://lovdata.no/dokument/SF/forskrift/2017-02-07-137
Forskrift om krav til mastergrad: https://lovdata.no/dokument/SF/forskrift/2005-12-01-1392
Forskrift om studium og eksamen ved Høgskulen på Vestlandet:
https://lovdata.no/dokument/SF/forskrift/2016-12-21-1851
Forskrift om opptak til Høgskulen på Vestlandet:
https://lovdata.no/dokument/SF/forskrift/2016-12-21-1875
Styresak 41/18 – Akkreditering av mastergrad – teknologibasert innovasjon og
entrepenørskap: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0418/2018-04-innkalling.pdf#page=36

Side 152 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

2

Saksframstilling

Bakgrunn for saken
I sak 41/18 vedtok styret at det skulle settes ned en studieplankomité som skulle
jobbe frem søknad om akkreditering av masterprogram innen innovasjon og
entreprenørskap, inkludert studieplan.

Søknaden til NOKUT om fellesgrad med UiO for programmet «Master i teknologi
innen Innovasjon og entreprenørskap - En realfaglig master i teknologiledelse (IET)»
ble akkreditert i 2013. I september 2013 ble det igjen søkt NOKUT om full
akkreditering av programmet «Mastergradsstudium i ledelse av teknologi og
innovasjon – realfaglig retning» da implementeringen av fellesgraden med UiO ikke
ble iverksatt. Faglig komite som vurderte denne søknaden kommenterer at dette er et
interessant og relevant program, men er kritisk til noen sentrale punkt som
omhandler forståelsen av teknologibegrepet i forhold til det det sterke fokuset på
ledelse av teknologibedrifter (teknologiledelse), tilretteleggingen for tverrfaglig
samarbeid i programmet, og sammensetningen av teknologisk og
samfunnsvitenskapelig kompetanse i fagmiljøet i programmet.

Jf. UH-lovens § 3-3 (3) skal styret «fastsette studieplan for det faglige innholdet i
studiene, herunder bestemmelser om obligatorisk kurs, praksis og lignende og om
vurderingsformer».

Studieplankomitéen forventer å kunne ferdigstille søknaden før søknadsfristen 15.
september 2018. I utviklingen av denne søknaden adresseres utfordringene som er
pekt på i tidligere behandlinger i NOKUT gjennomgående i alle deler av
programbeskrivelsen. Søknaden vil ha en tydeligere profil med fokus på innovasjon
og entreprenørskap og hvor kunnskap om hvordan innovasjoner og teknologi
utvikles, implementeres og kommersialiseres vektlegges. Det har også blitt gjort et
systematisk arbeid med å integrere en tverrfaglig profil i hele emneporteføljen,
spesielt gjennom læringsformer og gjennom en utvidelse av fagmiljøet. Arbeidet med
ph.d. programmet «Responsible Innovation and Regional Development»
(RESINNREG), samt den organisatoriske plasseringen av den pågående
mastergraden i Fakultetet for Ingeniør og naturvitenskap, har videre også bidratt til
dette. Utviklingen av fagmiljøet har bidratt til nye og sterkere koblinger mellom
teknologisk og samfunnsvitenskapelig kompetanse. Det gjøres konkrete grep for å
bedre integrere ulik kompetanse i flere emner og samarbeidet på tvers av
masterprogrammene ved FIN styrkes.

Utkast til studieplan er vedlagt denne saken. Styret blir bedt om å godkjenne utkastet
til studieplan, samt å vedta at rektor kan godkjenne endelig studieplan og søknad før
den sendes til NOKUT 15. september.

Side 153 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

3

Mastergradsstudiet - organisering og innhold

Studieprogrammet i innovasjon og entreprenørskap innebærer en selvstendig
akkreditering av det pågående masterprogrammet i innovasjon og entreprenørskap,
som er fellesakkreditert (HVL/UiO).

Utkast til studieplan

Vedlagt er utkast til studieplan for master i innovasjon og entreprenørskap. Jf. §1.2 (7) i
Forskrift om studium og eksamen ved Høgskulen på Vestlandet er «Ein studieplan ein
omtale av studieprogram med tilhøyrande emne. Studieplanen er eit juridisk bindande
dokument.»

Innledningsvis gir studieplanen en overordnet beskrivelse av studieprogrammet:

Masterprogrammet skal bygge på studentenes ingeniør- og realistkompetanse fra
bachelorgraden, og tilby flerfaglig og tverrfaglig kunnskap på innovasjon og
entreprenørskapsområdet. Studentene skal utvikle ingeniør- og realistkompetansen
fra bachelorgraden i en tverrfaglig og anvendt retning, og få innsikt i innovasjon,
entreprenørskap, kommersialisering, forskning og metode.

Programmet ønsker å rekruttere både kandidater som ønsker å jobbe med
innovasjonsprosesser i eksisterende virksomheter/organisasjoner og kandidater som
ønsker å utvikle egen virksomhet (studentgründere).

Teknologiutviklingen skjer raskt – og nye framvoksende teknologier representerer
viktige valg og utfordringer for både private og offentlige aktører. Dagens og
framtidens ledere av teknologibedrifter vil derfor trenge en tverrfaglig forståelse for
innovasjon, og inneha kompetanse for ledelse av tverrfaglige innovasjonsprosesser
og organisering. Studenter med en bachelorgrad i ingeniørfag eller naturfag vil ha
gode forutsetninger for å forstå teknologiers iboende muligheter og begrensninger, og
vil gjennom masterprogrammet utvikle kunnskaper og ferdigheter for hvordan
teknologi kan implementeres i ulike kontekster og kommersialiseres i et marked.

Masterprogrammet skal forberede studentene på denne virkeligheten, og vektlegger
derfor samarbeid på tvers av ulike ingeniørfag, tverrfaglige utfordringer og oppgaver,
ledelse av tverrfaglige innovasjonsprosesser og kritisk refleksjon knyttet til
anvendelse og implementering av teknologi og innovasjoner.

I tråd med HVLs forskrift for studium og eksamen §3.1 fastsetter studieplanen videre
navn på studieprogrammet med eventuelle studieretninger1, studiepoeng,
opptakskrav, læringsutbytte, innhold og oppbygging, faglig sammenheng mellom
emne, arbeids- og vurderingsformer, ordninger for studentutveksling og
internasjonalisering og eventuell praksisopplæring.

1 Gjennom arbeidet i studieplankomitéen har man valgt å endre navnet på studieprogrammet fra «Mastergrad i
teknologi-basert innovasjon og entreprenørskap» til «Mastergrad i innovasjon og entreprenørskap». Valg av
navn vil bli grunngitt i søknaden om akkreditering.

Side 154 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

4

Studiemodell

4.sem
ester

INN300 Masteroppgave (30 sp)

3.sem
ester

INN222 Forskningsdesign, metode, og
masterprosjektide (10 sp)

INN224
Innovasjon
gjennom
tverrfaglige team
(10 sp)

Valgfag – FIN
(10 sp)

2.sem
ester

INN220 Entreprenørskap i praksis - oppstartsbedrifter i en

regional kontekst (20 sp)
Eller Gründerskolen i Houston

INN218
Kommersialisering
og finansiering av
teknologi og
innovasjoner
(10 sp)

1.sem
ester

INN200
Innovasjon,
teknologi og ledelse
(10 sp)

INN210
Hvordan forstå
entreprenører og
entreprenørskap
(5 sp)

INN214
Innovasjons- og
entreprenørskaps-
systemer
 (5 sp)

Valgfag – FIN
(10 sp)

Kriterier for akkreditering av studier

Søknaden inneholder en overordnet omtale av studiet, samt omtale av hvordan
studiet oppfyller hvert enkelt av de relevante kravene i studietilsyns- og
studiekvalitetsforskriften. Kriteriene som angis i studietilsynsforskriftens kapittel 2 om
akkreditering av studietilbud og studiekvalitetsforskriftens §3.2 om akkreditering av
mastergradsstudier er lagt ved i vedlegg 2.

Master i innovasjon og entreprenørskap opp mot prinsipper for utvikling av
fremtidig studieportefølje

HVL vil i løpet av studieåret 2018-2019 utvikle prinsipper for utvikling av fremtidig
studieportefølje i forbindelse med arbeidet med strategi for studieportefølje. Vi tar
derfor her utgangspunkt i prinsipper for utvikling av fremtidig studieportefølje ved
HiB2:

1. Studiet skal samsvare godt med høgskolens faglige profil
2. Nye studietilbud skal være økonomisk forsvarlige
3. Flere bachelorgradsstudium skal kunne kvalifisere for opptak til ett

mastergradsstudium
4. Studiet skal være behovsvurdert
5. Robuste og stabile fagmiljø

2 Prinsippene ble fastsatt av høgskolestyret i Bergen i styresak 89/2012

Side 155 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

5

Studiet skal samsvare godt med høgskolens faglige profil
Masterprogrammet i innovasjon og entreprenørskap svarer direkte på ambisjoner og
målsettinger for HVL på sentrale områder. Samspillet med regionalt næringsliv og
offentlig sektor står sentralt i utdanningen. Programmet bidrar til tverrfaglig samarbeid
og bidrar til kunnskapsutvikling om ansvarlig innovasjon.
ved HVL og i regionen.

Allerede i fusjonsavtalen som ligger til grunn for etableringen av HVL fremkommer
det at høgskolen skal være en viktig aktør for innovasjon og framtidig verdiskaping på
Vestlandet som utvikler utdanningene og profesjonene med mål om å bidra til
bærekraftig utvikling. Videre skal HVL være kjent for god tverrfaglig virksomhet og
satse på og utvikle sterke og dynamiske forskingsmiljø på tvers av nærregioner, fag
og profesjoner (Fusjonsavtalen mellom HiSF, HSH og HiB 26/5-2016).

Utviklingsavtalen mellom Kunnskapsdepartementet og HVL frem mot 2020
understøtter ambisjonene i fusjonsavtalen og etablerer klare mål for HVLs innsats for
regional utvikling, institusjonsbygging og utdanningskvalitet. For regional utvikling
løftes det bl.a. frem et mål om at HVL skal være en viktig aktør for innovasjon og
framtidig verdiskaping på Vestlandet, som utvikler utdanningene og profesjonene
med mål om å bidra til bærekraftig utvikling og se utdannings- og kompetansebehova
i vestlandsregionen under ett (utviklingsavtale med KD 21/12 – 2017).

HVL jobber nå med strategier for den nye høgskolen og i utkast (på høring) løftes
verdiene «utfordrende, delende, handlekraftig og tett på». Av de fellesfaglige
satsningsområdene foreslås bl.a. «ansvarlig innovasjon». Ansvarlig innovasjon dreier
seg om nyttiggjøring av forsking, og å ivareta og utvikle samfunnsrollen. I ansvarlig
innovasjon ligg det at HVL gjennom verdiskaping og bærekraftig utvikling skal bidra til
samfunnets beste der innovasjoner skal vurderes i et økonomisk, miljømessig og
sosialt perspektiv. Vi skal utdanne studenter som kan bidra til fornying av tjenester og
arbeidsliv, i tillegg til at vi skal fornye og forbedre egen virksomhet og utdanningene
våre.

Nye studietilbud skal være økonomisk forsvarlige
Masterprogrammet i innovasjon og entreprenørskap har eksistert som et
samarbeidsprogram mellom UiO og HVL fra 2009. Studieprogrammet ble i 2013
fellesakkreditert (HiB/UiO) i NOKUT, men fungerer per i dag fortsatt som et
samarbeidsstudium.

Det er UiO som har den administrative oppfølgingen av programmet ved å behandle
søknader, gi opptak og tildele vitnemål. All undervisning og veiledning på
programmet i Bergen er levert av fagmiljøet ved HVL. Det nye studieprogrammet vil
være tett koblet opp mot Mohnsenteret og benytte seg av tilgjengelige faglige
ressurser der (se punkt om robuste og stabile fagmiljø). Studieadministrativt vil
egenakkrediteringen innebære noe mer ressursbruk ved HVL, men gitt antallet
studieplasser er dette ikke å regne som en vesentlig ressursøkning.

Fakultet for ingeniør- og naturvitenskap har de siste årene satt av 15 studieplasser
på studieprogrammet. Siden 2015 har kullene vært på 15-20 studenter ved opptak og
10-15 uteksaminerte. Dersom studieprogrammet blir akkreditert ønsker fakultetet å
omdisponere studieplasser for øke opptaket til 20 studenter i alle kull.

Side 156 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

6

Flere bachelorgradsstudium skal kunne kvalifisere for opptak til ett
mastergradsstudium
Opptaket er avgrenset til kandidater med bachelor i ingeniørfag eller realfag, eller
tilsvarende grad, for å sikre tilstrekkelig teknologisk grunnkompetanse. Dette
innebærer at alle kandidater fra HVL sine bachelorutdanninger innenfor ingeniør vil
kvalifisere for mastergraden i innovasjon og entreprenørskap. I tillegg kan realister
med bachelorgrad i for eksempel naturvitenskap ved UiB få opptak, gitt at de
gjennomfører enkelte tilleggsfag. Dette styrker rekrutteringsgrunnlaget.

Opptaket rangeres etter karakterer fra bachelorstudiet. Det omsøkte
masterprogrammet vil i tillegg ha en kvote for opptak av studentgründere for å legge
til rette for at flere studenter med egne gründerprosjekt skal få innpass i programmet.
En gründerkvote på inntil fem kandidater skal legge til rette for dette3.

Studiet skal være behovsvurdert
Dersom Masterprogrammet i innovasjon og entreprenørskap blir akkreditert, vil det
erstatte det pågående samarbeidsprogrammet innovasjon og entreprenørskap (IET).
Dette fordi studieprogrammene er overlappende med tanke på målgruppe for opptak
og arbeidsmarked for kandidatene.

Programmet ønsker å rekruttere både kandidater som ønsker å jobbe med
innovasjonsprosesser i eksisterende virksomheter/organisasjoner og kandidater som
ønsker å utvikle egen virksomhet (studentgründere). Videre er programmet rettet mot
næringsliv /industri og offentlig sektor (f.eks. helse, offentlig forvaltning) og spesielt
ressurs- og teknologibaserte næringer på Vestlandet. Samarbeidsprogrammet ble
etablert etter en interesse fra lokalt næringsliv, spesielt NCE Subsea (nå GCE
Subsea), som ønsket en masterutdanning for å gi innovasjon og
entreprenørskapskompetanse til ingeniører og realister. Samarbeidet med
næringsklynger og regionale innovasjonsaktører har de senere årene blitt utvidet til å
omfatte NCE Seafood, NCE Media, Finance Innovation, Design Arena og andre
regionale aktører som Helse Bergen, Bergen kommune, samt Bergen
teknologioverføring (BTO) og Connect Vest. Våre kandidater har vært svært
attraktive i arbeidsmarkedet.

Masterstudiet i innovasjon og entreprenørskap (IET) har god søkning. I Bergen
rekrutterer studiet i hovedsak ingeniørstudenter fra HVL, med fagbakgrunn særlig fra
maskinfag, elektrofag, byggfag og datafag. Ingeniørutdanningen ved HVL har etter
fusjonen en av landets største ingeniørutdanninger med ca. 1500 ingeniør- og
teknologistudenter. I årene fremover forventer vi en effekt av fusjonen, ved at det
kommer til flere søkere fra Sogndal, Førde og Haugesund.

Robuste og stabile fagmiljø
Fagpersonene som skal undervise ved mastergraden i innovasjon og
entreprenørskap representerer flere akademiske disipliner; økonomi, ingeniørfag,
økonomisk geografi, ledelsesfag, statsvitenskap, markedsføring og
organisasjonsteori. Gruppen har forskerinteresser innenfor flere temaer knyttet til

3 Størrelsen på gründerkvoten vil fastsettes i sammenheng med hvert enkelt års studieporteføljesak.
Studentene som tas opp som del av gründerkvoten må også oppfylle de formelle opptakskravene for
studieprogrammet.

Side 157 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

7

innovasjon, entreprenørskap og regional utvikling. Hoveddelen av forskergruppen er i
dag knyttet til Mohnsenteret for innovasjon og regional utvikling. I det primære
fagmiljøet for mastergraden i innovasjon og entreprenørskap inngår imidlertid også
tre faglærere fra ingeniørfagmiljøet, som skal bidra ytterligere med å styrke det
ingeniørfaglige og tverrfaglige perspektivet i emnene. Med bakgrunn i dette vil
mastergraden forankres på Fakultet på ingeniør og naturvitskap (FIN).

Den primære faglærergruppen representerer god nok bredde i faglig kompetanse og
vil sikre tverrfaglig kompetanse og perspektiver både i undervisningen og i veiledning
av studenter. Faglærergruppen har erfaring med undervisning på flere
masterutdanninger og har vært sentral i utviklingen av ph.d.-satsingen «Responsible
innovation and regional development (RESINNREG)». I undervisningen bidrar
fagmiljøet på tvers av emnene. Kontaktnettet til den enkelte faglærer utnyttes til å
hente inn relevante case, prosjekter, gjesteforelesere og avtaler om praksisopphold.

For akkreditering av masterprogram er det krav om at 50 % av fagmiljøet har
førstekompetanse. Majoriteten av de ansatte i den primære faglærergruppen har
førstekompetanse, og det gjelder også 2 av de 3 faglærere innen ingeniørfag.

Vurdering

Mastergraden i innovasjon og entreprenørskap samsvarer godt med HVLs faglige
profil. Ettersom studieprogrammet vil erstatte den eksisterende samarbeidsgraden
med UiO innebærer etableringen liten eller ingen merkostnad, har relativt sikkert
rekrutteringsgrunnlag og svarer på et avklart behov. Gjennom sin tilknytning til
Mohnsenteret, er studieprogrammet forankret i et robust og stabilt fagmiljø.

Rektor sin vurdering

Rektor tiltrår at høgskolestyret godkjenner utkast til studieplan for master i innovasjon
og entreprenørskap.

Studieplankomitéen for utvikling av studieplan og søknad om akkreditering for
mastergrad i innovasjon og entreprenørskap ble etablert i mai. Det gjenstår fortsatt
arbeid for at søknaden skal være komplett og dermed svare tilfredsstillende på alle
kriterier for akkreditering av studier. Rektor tilrår derfor at høgskolestyret gir rektor
fullmakt til å vurdere om alle kriteriene for akkreditering av studier er tilfredsstillende
beskrevet på tidspunktet for søknadsfristen, 15. september.

Side 158 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

1

Vedlegg 1:

Studieplan masterprogram i innovasjon og entreprenørskap

Studieprogramkode INN-MA
Navn, nynorsk Innovasjon og entreprenørskap
Navn, engelsk Innovation and entrepreneurship
Institutt Mohnsenteret for innovasjon og regional utvikling
Utdanningsområde TEKNO
Studiepoeng 120
Normert studietid 2 år, fulltid
Studiested Førde ☐ Sogndal1 ☒ Bergen ☒ Stord ☐ Hagesund ☐
Finansiering ☒ Basisfinansiert ☐ Internfinansiert ☐ Delfinansiert ☐ …. andel

Kursavgift ☐ Oppdrag ☐

Studienivå Bachelornivå ☐ Masternivå ☒ PHD ☐ Fagskolenivå ☐

Innledning
Masterprogrammet skal bygge på studentenes ingeniør- og realistkompetanse fra
bachelorgraden, og tilby flerfaglig og tverrfaglig kunnskap på innovasjon og
entreprenørskapsområdet. Studentene skal utvikle ingeniør- og realistkompetansen fra
bachelorgraden i en tverrfaglig og anvendt retning, og få innsikt i innovasjon, entreprenørskap,
kommersialisering, forskning og metode.

Programmet ønsker å rekruttere både kandidater som ønsker å jobbe med innovasjonsprosesser
i eksisterende virksomheter/organisasjoner og kandidater som ønsker å utvikle egen virksomhet
(studentgründere).

Teknologiutviklingen skjer raskt – og nye framvoksende teknologier representerer viktige valg
og utfordringer for både private og offentlige aktører. Dagens og framtidens ledere av
teknologibedrifter vil derfor trenge en tverrfaglig forståelse for innovasjon, og inneha
kompetanse for ledelse av tverrfaglige innovasjonsprosesser og organisering. Studenter med en
bachelorgrad i ingeniørfag eller naturfag vil ha gode forutsetninger for å forstå teknologiers
iboende muligheter og begrensninger, og vil gjennom masterprogrammet utvikle kunnskaper
og ferdigheter for hvordan teknologi kan implementeres i ulike kontekster og kommersialiseres
i et marked.

Masterprogrammet skal forberede studentene på denne virkeligheten, og vektlegger derfor
samarbeid på tvers av ulike ingeniørfag, tverrfaglige utfordringer og oppgaver, ledelse av

1 Enkelt valgemner i masterprogrammet er samlingsbaserte, med samlinger i Sogndal

Side 159 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

2

tverrfaglige innovasjonsprosesser og kritisk refleksjon knyttet til anvendelse og implementering
av teknologi og innovasjoner.

Undervisningsspråk

Undervisningsspråket i masterprogrammet er norsk.

Masterprogrammet er regionalt forankret og har et tett samarbeid med regionalt næringsliv og
det regionale innovasjonssystemet. Det er viktig for studentene å forstå den regionale
konteksten, uten språklige hindringer.

Mye av pensumlitteraturen vil være på engelsk og studentene kan velge engelsk som språk i
innleveringer og på skriftlig eksamen.

Læringsutbytte
Etter fullført masterstudium i innovasjon og entreprenørskap skal kandidaten ha følgende totale
læringsutbytte definert i kunnskap, ferdigheter og generell kompetanse:

Kunnskaper
 Kandidaten …

 har avanserte kunnskaper om innovasjonsprosesser, innovasjonsledelse med en
tverrfaglig tilnærming, og innovasjonsstrategier

 har inngående kunnskaper om entreprenører og entreprenørskap, herunder kognitive,
relasjonelle, og strategiske forhold.

 har inngående kunnskaper om innovasjons- og entreprenørskapssystemer og forstår
samspillet mellom dem, for eksempel teknologiske innovasjonssystemer og
entreprenørielle økosystemer.

 har avanserte kunnskaper om forskningsområdene innovasjon og entreprenørskap og
praktisk-orienterte metoder innen samme fagfelt.

 har spesielt god innsikt i prosessen med å bringe nye produkter/teknologi ut i markedet,
herunder å vurdere muligheter og begrensninger i produktet/teknologien.

 kan analysere faglig akademiske og praktisk-orienterte problemstillinger innenfor
innovasjon og entreprenørskapsområdet med utgangspunkt i anerkjente teorier.

Ferdigheter
Kandidaten …

 kan analysere og anvende ulike teoretiske perspektiver på innovasjonsprosesser,
innovasjonsstrategi og innovasjonsledelse på en selvstendig måte.

Side 160 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

3

 kan analysere utfordringer knyttet til oppstartsfasen av virksomheter og kan utføre
sentrale entreprenørskapsoppgaver.

 kan anvende resultater fra teknologisk forsknings- og utviklingsarbeid og kombinere
ingeniørfaglig problemløsning med analyse av implementeringsutfordringer i
organisasjon og marked, for på en selvstendig måte komme frem til praktisk og
teoretisk problemløsning.

 kan vurdere relevansen til ulike innovasjonsmetodikker, og kan anvende slike
metodikker i arbeidet med å realisere en idé.

 kan identifisere innovasjons- og entreprenørskapssystemer, analysere aktørenes roller
og samspill i systemer og anvende dette i analyser og faglige resonnement.

 kan gjennomføre et selvstendig, avgrenset forsknings- eller utviklingsprosjekt under
veiledning og i tråd med gjeldende forskningsetiske normer.

Generell kompetanse
Kandidaten …

 kan analysere relevante akademiske og praktisk-orienterte problemstillinger på
individ/team, bedrifts-, nettverk og systemnivå.

 kan anvende kunnskaper og ferdigheter i tverrfaglig samarbeid på nye områder for å
gjennomføre innovasjoner.

 kan kommunisere om faglige problemstillinger, analyser og konklusjoner innenfor
fagområdet, både med spesialister og til allmennheten.

 kan bidra til utvikling, nytenking og ansvarlig innovasjon i samfunns-, og arbeidsliv.

Opptakskrav
 Bachelorgrad i ingeniørfag eller realfag, med minst 80 studiepoeng innen ingeniør- eller

realfag og minst 10 studiepoeng innen økonomi/nyskaping.
Ingeniører dekker kravet om 10 studiepoeng innen økonomi/nyskaping når
bachelorgraden er i tråd med rammeplan for ingeniørutdanningen. Kandidater med
bachelor i realfag kan dekke dette kravet med emnet ING101 fra HVL.

 En annen grad er yrkesutdanning av minimum 3 års omfang, med minst 80 studiepoeng
innen ingeniør- og realfag og minst 10 studiepoeng innen økonomi/nyskaping.

 Faglig minstekrav er et karaktersnitt på C.

Side 161 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

4

Innhold og oppbygging
Masterprogrammet har to sentrale fagfelt eller kunnskapsområder; innovasjon og
entreprenørskap.

Studiet skal gi studentene en forståelse av hvordan innovasjoner (nye teknologier, produkter,
prosesser, organisasjonsformer) utvikles og implementeres, og hvilken betydning
innovasjonene får for organisasjoner, bransjer, regioner og samfunn.

Entreprenørskapsfagfeltet er knyttet til hvordan entreprenøren, dvs. den som introduserer
innovasjoner, handler og agerer. Entreprenørskap kan både finne sted i etablerte
bedrifter/organisasjoner (intraprenørskap) og gjennom etablering av nye virksomheter.
Kunnskapsområdene innovasjon og entreprenørskap utfyller hverandre og samlet sett bidra de
til at studentene ved masterprogrammet får en inngående forståelse av hvordan innovasjoner,
og aktørene bak dem (entreprenørene), bidrar til å utvikle og endre samfunnet.

Masterprogrammet blir gitt ved av en profesjonshøgskole og har en tett kobling mellom teori
og praksis. Kandidatene vil få kunnskap som gjør at de både vil kunne forstå
innovasjon/entreprenørskapsprosesser, og kunne gjennomføre innovasjons- og
entreprenørskapsaktiviteter; gjennom praksis («Learning by doing»). I alle emnene vektlegges
samarbeid på tvers av ingeniør/realistfag, tverrfaglige utfordringer og oppgaver, tverrfaglige
perspektiv på innovasjon og ledelse og kritisk refleksjon knyttet til anvendelse og
implementering av teknologi og innovasjoner

I 1. og 2. semesteret inngår emner som gir innsikt i ulike perspektiver og modeller for
innovasjon og entreprenørskap. Anvendelse av denne teorien og praksisbasert læring, er viktige
element i emnene INN220 Entreprenørskap i praksis – oppstartsbedrifter i en regional kontekst
(2. semester) og INN224 Innovasjon gjennom tverrfaglige studentteam (3. semester). Mens 4.
semester er i sin helhet satt av til masteroppgaven.

I studiet inngår også 2 valgsemner i teknologi/realfag (totalt 20 sp) i 1. og 3. semester. Med
utgangspunkt i noen av Fakultet for ingeniør- og naturvitenskap ved HVL sine profilområder
tilbys følgende teknologiområder: Energi- og miljøteknologi, Digitalisering/IKT og
Havteknologi. Merk at de fleste av valgemnene har bestemte forkunnskapskrav, slik at mulige
valgemner henger sammen med fagfeltet i bachelorgraden.

Arbeidsformer
Masterprogrammet har varierte arbeids- og undervisningsformer. Utover forelesninger er det
ulike studentaktive læringsformer som omfatter oppgaver og gruppearbeid, skriving av essay
og refleksjonsrapporter, studentaktive seminarer hvor studenter presenterer fagartikler og
bedriftscase og arbeider i gruppe og diskuterer aktivt med faglærere og medstudenter.

Studentene er forventet å være aktive i undervisningen gjennom å stille spørsmål, svare på
spørsmål og å vise evne til kritisk refleksjon over fagstoffet.

Side 162 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

5

For å gjøre undervisningen praksisnær hentes det inn gjesteforelesere og det gjennomføres
bedriftsbesøk. Studentene arbeider med virkelige bedriftscase, og studiet er tett koplet på det
regionale næringslivet.

To emner har sterkt innslag av praksis-basert læring. I INN220 Entreprenørskap i praksis –
oppstartsbedrifter i en regional kontekst skal studentene hospitere i en bedrift i 10 uker. Her
skal studenten samhandle med entreprenøren, og utføre entreprenørskapsoppgaver som
markedsundersøkelser, investoranalyser, pitching, utvikling av forretningsmodeller,
prototyping, kost-nytte analyser av produkt og tjenester. Emnet INN224 Innovasjon gjennom
tverrfaglige team arbeider studentene med et innovasjonsprosjekt i tverrfaglige team og får
praktisk erfaring med innovasjonsmetodikker. I emnet skal studentene enten arbeide med
egen forretningsidé, en idé fra et regionalt forskningsmiljø, eller en idé fra en bedrift/ offentlig
virksomhet i regionen. Gjennom oppgavene får studentene anvendt sin teknologiforståelse fra
bachelorgraden, og knyttet den sammen med kunnskap og ferdigheter fra emner i
entreprenørskap, innovasjon, regnskap, finans og markedsføring.

Vurderingsformer
De fleste emnene har kombinerte eksamensformer med en eller flere skriftlige oppgaver
(gruppeoppgave/essay, hjemmeeksamen, refleksjonsrapport) og skriftlig eller muntlig
eksamen. På flere av emnene jobber studentene i grupper med prosjekter/oppgaver som inngår
i vurderingen. I alle emner inngår arbeidskrav som omfatter presentasjoner av fagartikler,
bedriftscase og/eller presentasjon av resultater fra gruppearbeid, innleveringer.
Detaljert informasjon om vurderingsformer foreligger i beskrivelsen av hvert enkelt emne.

Internasjonalisering
I 2. semester kan studentene velge et studieopphold i Houston, gjennom Gründerskulen, som et
alternativ til emnet INN220. HVL samarbeider med Universitetet i Oslo og Rice University om
utvekslingsoppholdet.
Hoveddelen av oppholdet er fulltidsjobb i en teknologibasert oppstartsbedrift i USA.
Studentene utfører her entreprenørskapsoppgaver i tett samhandling med amerikanske
entreprenører og får samtidig erfaring med å agere/medvirke i en amerikansk
entreprenørskapskontekst. Studentene følger ettermiddagsundervisning ved Rice University,
som har det faglige ansvaret for innholdet. Praksisoppholdet starter opp vanligvis i mars/april
og avsluttes i juni.

Studieprogramansvarlig
Førsteamanuensis Jens Kristian Fosse

Oppbygging/Emnekombinasjon for studieprogrammet

Side 163 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

6

Semester Emnekode og -navn Studie-
poeng

Status Emnet
går
over, tal
semester

1.semester (haust) INN200 Innovasjon, teknologi
og ledelse

10 Obligatorisk 1

1.semester (haust) INN210 Hvordan forstå
entreprenører og entreprenørskap

5 Obligatorisk

1

1.semester (haust) INN214 Innovasjons- og
entreprenørskapssystemer

5 Obligatorisk 1

1.semester (haust) Valemne* 10 valfritt 1
Sum studiepoeng 1.
semester:

 30

2.semester (vår)

INN218 Kommersialisering og
finansiering av teknologi og
innovasjoner

10 Obligatorisk 1

2.semester (vår) INN220 Entreprenørskap i
praksis – oppstartsbedrifter i en
regional kontekst

20 Obligatorisk

1

Sum studiepoeng 2.
semester:

 30

3.semester (haust) INN222 Forskningsdesign,
metode og masterprosjektide

10 Obligatorisk 1

3.semester (haust) INN224 Innovasjon gjennom
tverrfaglige studentteam

10 Obligatorisk 1

3.semester (haust) Valemne* 10 Valfritt

1

Sum studiepoeng 3.
semester:

30

4.semester (vår) INN300 Masteroppgave 30 Obligatorisk 1
Sum studiepoeng 4.
semester:

30

SUM

120

Liste over valgemner ved Fakultet for ingeniør- og naturvitenskap, HVL

Energi- og miljøteknologi
 ENERGI200 Energiressursar og –forbruk (HVL/UiB, Bergen)

 BI4-301 Climate Change Ecology (Sogndal)

 GE4-300 Climate Change and Climate Policy (Sogndal)

 PL4-304 Climate Change Adaptation in Land Use Planning (Sogndal)

 PL4-305 Societal Transformation (Sogndal)

Digitalisering/IKT
 DAT250 Advanced Software Technologies (Bergen)

Side 164 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

7

 DAT351 Distributed Computing Resources for High Volume Data Processing
(Bergen)

Havteknologi
 MOM252 Materialer for undervannsteknologi (Bergen)

 MOE251 Risk and reliability engineering (Bergen)

Emnebeskrivelser

Innhold
INN200 Innovasjon, teknologi og ledelse .. 8

INN210 Hvordan forstå entreprenører og entreprenørskap .. 13

INN214 Innovasjons- og entreprenørskapssystemer .. 16

INN218 Kommersialisering og finansiering av teknologi og innovasjoner 20

INN220 Entreprenørskap i praksis – oppstartsbedrifter i en regional kontekst 24

INN222 Forskningsdesign, metode og masterprosjektide .. 28

INN224 Innovasjon gjennom tverrfaglige studentteam ... 31

INN300 Masteroppgave ... 36

Valgfag Teknologifag FIN ... 38

Side 165 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

8

INN200 Innovasjon, teknologi og ledelse

Emnenamn, nynorsk: Innovasjon, teknologi og leiing

Emnenavn engelsk: Innovation, technology and management

Studiepoeng: 10 studiepoeng

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging

Emnet skal gi studentene en introduksjon til innovasjon som fenomen, med et særlig fokus på
hvordan innovasjonsprosesser ledes og gjennomføres. Innovasjoner kan være nye teknologier,
nye varer og tjenester, nye organisasjonsmåter eller nye produksjonsprosesser.
Gjennom innovasjoner skal ulike utfordringer løses, og de som innoverer «presser grensene»,
utfordrer det bestående og skaper endring. Innovasjoner bidrar til verdiskapning og vekst i
samfunnet, samtidig kan innovasjoner også ha en «bakside» i form av negative konsekvenser
for miljøet, forretningsmodeller som er i «gråsonen» eller nye teknologier som utfordrer våre
verdier. Studenten blir i denne sammenheng introdusert for begrepet ansvarlig innovasjon.
Innovasjoners betydning har også sammenheng med hvordan innovasjonsarbeidet ledes og
hvilke strategiske vurderinger nøkkelpersoner gjør underveis i prosessen. Emnet gir derfor en
introduksjon til fagområdet innovasjonsledelse. Emnet tar utgangspunkt i en prosessforståelse
av innovasjon og knytter strategiske vurderinger og ledelsesutfordringer til ulike faser i denne
prosessen (ideutvikling og kreativitet, utvikling og implementering). Emnet knyttes tett opp til
forståelsen av teknologiers utviklingsbaner (‘trajectories’) og innsikt i hvordan inkrementelle
og radikale innovasjoner kan knyttes til ulike deler av slike utviklingsbaner. Emnet vektlegger
også flerfaglige og tverrfaglige perspektiv og utfordringer knyttet til utvikling og
implementering av teknologi og innovasjoner. Det vil være et særlig fokus på tilrettelegging
for innovasjon både internt i organisasjoner og eksternt mot sentrale kunnskapsressurser.
Kunnskapsflyt og nettverksutvikling vil stå sentralt teoretisk. Emnet tar utgangspunkt i
internasjonal forskningslitteratur på temaet og anvender internasjonalt orienterte og
innovative bedriftscase fra regionalt næringsliv i undervisningen.

Emnet består av tre moduler:
1) Innovasjon som fenomen
Her vil vi presentere innovasjoners betydning for samfunnsutviklingen, eksempelvis store
radikale teknologiske innovasjoner og det siste tiårets utvikling mot det digitale samfunn. Vi
vil også se på hva som kjennetegner måten vi innoverer på i Norge, og hvor innovativ
Vestlandsregionen er. I tillegg vil vi drøfte hva vi forstår med ansvarlig innovasjon og
hvordan organisasjoner kan fremme økt ansvarlighet i innovasjonsarbeidet.

2) Innovasjonsledelse i virksomheter

Side 166 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

9

Det rettes her et fokus mot forholdet mellom organisasjon og innovasjon, kunnskapsflyt og
utviklingen av dynamiske kapabiliteter. I dette ligger det en erkjennelse av at organisasjoner
må tilpasse og endre seg i takt med endringer i omgivelsene. I tillegg vil undervisningen
vektlegge at man gjennom innovasjonsledelse kan legge til rette for læringsprosesser som
fremmer innovasjon- Disse læringsprosessene fremmes eller hemmes i ulike organisasjoner
avhengig av bl.a. forholdet mellom struktur og fleksibilitet, der såkalte ambidekstre
organisasjoner gjerne balanserer hensynet til effektiv produksjon og innovativ aktivitet. I
emnet vil vi også legge vekt på hvordan organisasjoner kan styrke tverrfaglig organisering
(f.eks. etablering av tverrfaglige team på tvers av avdelinger/profesjoner) og tverrfaglig læring
i innovasjonsprosesser.

3) Innovasjonsledelse i nettverk
I denne delen vil betydningen av nettverk for virksomheters innovasjonsevne stå sentralt.
Samarbeidet står ofte sentralt i innovasjonsaktivitet og komplekse prosesser krever tilgang til
ulik kunnskap som hentes eksternt. Innovasjonsledelse relateres til betydningen av tilgang til
ressurser i form av bl.a. ideer, kunnskap og kapital, og knyttes videre til forståelsen av en
«åpen innovasjonsstrategi». I nettverkslitteraturen fokuseres det på relasjoner og strukturer av
relasjoner heller en attributter ved enhetene (aktører) der nettverk representerer muligheter og
begrensninger. Viktige tema som «sosial kapital» og sterke/svake bånd («bridging/bounding»
nettverk) presenteres.

Læringsutbytte

Kunnskaper
Studenten...

 har avansert kunnskap om innovasjoners betydning i samfunnsutviklingen generelt og
i vestlandsregionen spesielt

 har innsikt i hva som kjennetegner begrepet ansvarlig innovasjon

 har inngående kunnskap om innovasjonsledelse og innovasjonsstrategier som teorifelt

 har inngående kunnskaper om hvordan organisasjoner kan trekke på eksterne ressurser
i innovasjonsaktiviteter, f.eks. gjennom åpen innovasjon.

Ferdigheter
Studenten…

 kan analysere og anvende ulike teoretiske perspektiver for innovasjon,
innovasjonsstrategi og innovasjonsledelse

 kan bruke relevante begreper og teorier i egne analyser og praktisk anvendelse

 kan reflektere kritisk over innovasjoners betydning for samfunnet,
innovasjonsledelsesteori og «strategitrender»

 kan formidle teori og relevante problemstillinger innen innovasjonsfagfeltet

Generell kompetanse
Studenten…

Side 167 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

10

 kan forstå, og reflektere selvstendig over innovasjoners betydning i
samfunnsutviklingen, herunder ansvarlig innovasjon

 kan anvende kunnskaper fra innovasjonslitteraturen og kommunisere denne til flere
målgrupper

 kan anvende innovasjonsteori og selvstendig analysere og vurdere strategiske
beslutninger for innovasjonsprosesser i organisasjoner

Krav til forkunnskaper
Ingen

Anbefalte forkunnskaper
Ingen

Undervisning og læringsformer
Undervisningen vil være en kombinasjon av forelesninger, gjesteforelesninger, bedriftsbesøk
(teknologi-orienterte og innovative bedrifter), studentaktive seminarer, individuell innlevering
og gruppearbeid med tilhørende presentasjoner. Studentene er forventet å være aktive i
undervisningen gjennom å stille spørsmål, svare på spørsmål og å vise evne til kritisk
refleksjon over fagstoffet.
Studentene skal skrive en individuell oppgave om en radikal innovasjon fra eget
fag/teknologi-område. Videre skal studenter i gruppe (med ulik ingeniør-realistbakgrunn)
skrive en oppgave om en innovasjonsprosess/utfordring i en bedrift med et tverrfaglig
perspektiv. Her vil bedrifter med en innovasjonsutfordring presentere mulige case for
studentene.

Arbeidskrav
Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Obligatorisk deltagelse på bedriftsbesøk/bedriftspresentasjon
- En individuell oppgave

Godkjente arbeidskrav er gyldige i eksamenssemesteret og 3 påfølgende semester.

Vurderingsform
Deleksamen med en hjemmeeksamen i gruppe og en individuell skriftlig eksamen.
Begge deler må være bestått for å få karakter i emnet.

Hjemmeeksamen utgjør 40 % av endelig karakter og den skriftlige eksamenen utgjør 60%.
Karakterskala er A-F der F er ikke bestått.

- Hjemmeeksamen i gruppe. Gruppen skal bestå av 2-3 studenter. Hjemmeeksamen

varer i 10 dager og avsluttes med en skriftlig innlevering (30%) og en presentasjon
(10%). Oppgaven skal være på 15-20 sider.

- Skriftlig eksamen, 4 timer.

Side 168 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

11

Hjelpemiddel ved eksamen
Ingen

Faglig overlapp

Emneansvarlig
Professor Stig-Erik Jakobsen

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur
Utvalgte kapitler fra følgende bøker:
Godin, B. (2015): Contested innovation
Abelsen, Isaksen og Jakobsen (2013): Innovasjon – organisasjon, region og politikk
Fagerberg, J. (2009): Innovation, path dependency and policy
Skjølsvold, T.M. (2015) Vitenskap, teknologi og samfunn
Trott, P. (2017): Innovation Management and New Product Development. Sixth Edition,
Pearson.
Kompendium av artikler

Vurdering av arbeidsmengde/ ressursregnskap

 Timer
Selvstudium 77
Forelesninger (8 stk. á 2 timer) 16
Arbeidskrav

- Deltagelse på bedriftsbesøk/bedriftspresentasjon
- En individuell oppgave om en radikal innovasjon fra eget teknologi-område
- Forberede og holde en presentasjon på seminar (3 studenter sammen)

10
30
10

Studentaktive seminar (4 stk. à 2 timer) 8

Hjemmeeksamen, Gruppearbeid om innovasjonsprosess i bedrift, skriftlig innlevering og
presentasjon

75

Side 169 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

12

Forberedelser eksamen (skriftlig eksamen) 40

Eksamen 4
Totalt 270

Side 170 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

13

INN210 Hvordan forstå entreprenører og entreprenørskap

Emnenamn, nynorsk: Korleis forstå entreprenørar og entreprenørskap

Emnenavn engelsk: Understanding entrepreneurship and entrepreneurs

Studiepoeng: 5 studiepoeng

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging
Kurset introduserer studenten til fagområdet entreprenørskap og gir innsikt i forskningsbasert
kunnskap hvor entreprenøren eller entreprenørskapsbegrepet er i fokus. Kurset belyser hva
entreprenørskap er og videre introduserer det studenten til emner og begreper som berører
individuelle egenskaper ved entreprenørskap, betydning av nettverk og samarbeid,
entreprenørers teknologiorientering, innovasjonsgrad og internasjonale vekstorientering,
entreprenørskap og sårbarhet, strategiske vurderinger og hvordan regionale, næringsmessige
eller andre kontekstuelle forhold påvirker entreprenører og entreprenørskap. Kurset vil i
tillegg belyse entreprenørskap og sosialt ansvar (ansvarlig innovasjon). Studentene vil også få
øving i å skrive et kort gruppebasert essay under veiledning hvor de diskuterer et konkret
entreprenørskapscase i lys av teori eller begreper fra kurset.
Spesifikt vil kurset bli organisert i følgende fem deler:

1. Individuelle egenskaper og forhold ved entreprenørskap som belyser personlighet,
mestringstro, kreativitet, kognisjon og kognitive begrensninger, noviseentreprenørskap
vs. erfaringsentreprenørskap, læring, kreativitet, ressursorientert vs. målorientert
entreprenørskap («effectuation» vs. «causation»), og nødvendighetsentreprenørskap
vs. mulighetsentreprenørskap

2. Entreprenører i nettverk og samarbeid som belyser begreper som sosial kapital, sterke
og svake bånd og forholdet mellom lukkede vs. åpne samarbeidsstrukturer i ulike faser
av nyskapingsprosessen

3. Høyteknologi- vs. lavteknologientreprenørskap, entreprenørskap, innovasjon og
internasjonal vekstorientering («born globals»)

4. Entreprenørers strategiske vurderinger i lys av bedriftens grenser og
transaksjonskostnader, eksterne næringsmessig forhold, makroforhold og økonomisk
geografi

5. Entreprenørskap og sårbarhet («liability of newness») og entreprenørskap og sosialt
ansvar (ansvarlig innovasjon).

Læringsutbytte

Kunnskaper

Side 171 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

14

Studenten…

 har inngående kunnskap om teori som forklarer entreprenørers’ personlige egenskaper,
sårbarhet, entreprenørielle læring og strategier

 har inngående forståelse for hvordan entreprenører bruker eksterne nettverk og
ressurser i etableringen av nye virksomheter

 har innsikt i ulike former for entreprenørskap, herunder høy- og lavteknologi,
internasjonalt entreprenørskap, nødvendighets- og mulighetsentreprenørskap

Ferdigheter

Studenten…

 kan analysere teori fra entreprenørskapsfeltet og anvende teori på konkret case
 kan kommunisere ulike teoretiske perspektiv som forklarer entreprenørskap til

medstudenter og faglærere
 kan anvende og kritiske reflektere over sentrale teorier om entreprenørskap

Generell kompetanse

Studenten…

 kan forstå sentrale teorier om entreprenørskap, analysere og anvende disse på konkrete
entreprenørskapsfenomen

 kan formidle faglige problemstillinger innenfor entreprenørskapslitteraturen og kritisk
reflektere rundt disse i dialog med medstudenter og faglærere.

Krav til forkunnskaper
Ingen

Undervisning og læringsformer

Undervisningen vil være en blanding av forelesninger, klassediskusjoner,
studentpresentasjoner, studentaktive seminarer, og skriving av oppgave (essay) under
veiledning. Oppgaven (essayet) skal skrives av en gruppe (maksimalt 3 studenter). Temaet for
oppgaven skal være et konkret entreprenørskapscase som diskuteres i lys av teori og begreper
fra kurset.

Arbeidskrav
Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- En presentasjon av en forskningsartikkel
- En presentasjon av en ide til et essay.

Godkjente arbeidskrav er gyldige i eksamenssemesteret og 3 påfølgende semestre.

Side 172 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

15

Vurderingsform
Deleksamen med en oppgave (essay) i gruppe og en individuell skriftlig eksamen.
Begge deler må være bestått for å få karakter i emnet.

Oppgaven (essay) utgjør 40 % av endelig karakter og den skriftlige eksamenen utgjør 60%.
Karakterskala er A-F der F er ikke bestått.

- Oppgave (essay) i gruppe. Gruppen kan bestå av maksimalt 3 studenter. Essayet skal
være på 10-15 sider. Innleveringstidspunkt blir oppgitt på Studentweb og i digitalt
eksamenssystem.

- Skriftlig eksamen, 3 timer.

Individuell eksamen 3 timer (teller 60%). Essay hvor maksimalt tre studenter kan levere
sammen (teller 40%).

Karakterskala er A-F der F er ikke godkjent.

Hjelpemiddel ved eksamen
Ingen

Faglig overlapp

Emneansvarlig
Professor Jarle Aarstad

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur
Kommer

Side 173 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

16

Vurdering av arbeidsmengde/ ressursregnskap
 Timer
Selvstudium 40
Forelesninger (6 stk. a 2 timer) 12
Arbeidskrav

- Presentere utkast til essay
- Presentere en forskningsartikkel

10
10

Studentaktive seminar (4 seminar a 2 timer) 8

Skriving av essay under veiledning 20

Eksamensforberedelse (skriftlig eksamen) 32
Eksamen 3
Totalt (135 timer for 5 studiepoeng) 135

INN214 Innovasjons- og entreprenørskapssystemer

Emnenamn, nynorsk: Innovasjons- og entreprenørskapssystem

Emnenavn engelsk: Innovation and entrepreneurship systems

Studiepoeng: 5 studiepoeng

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygning

Emnet bygger videre på emnene INN200 og INN210, og har som utgangspunkt at innovasjon,
entreprenørskap og teknologiutvikling påvirkes av samfunnsmessige forhold. Det vektlegges
at innovasjon og entreprenørskap er et resultat av komplekse samspill mellom ulike aktører i
systemer, og at disse systemene påvirkes av globale trender (eksempelvis nye teknologier,
markedsendringer og politiske reguleringer). Emnet består av fire tematiske moduler: 1)
Teknologiske innovasjonssystemer, 2) Territorielle innovasjonssystemer, 3) Entreprenørielle
økosystemer og 4) Innovasjons- og entreprenørskapspolitikk.
Emnet belyser de ulike faglige tilnærmingene til slike systemer, og de ulike
systemperspektivene gir studenten en helhetlig og tverrfaglig forståelse for samspillet mellom
systemer (f.eks. Teknologiske innovasjonssystemer og Innovasjons- og
entreprenørskapspolitikk). Det gis en innføring av teorier og begreper knyttet til de ulike
systemene, og studenten får innsikt i hvordan et systemisk perspektiv kan bidra til å forstå
hvordan entreprenører, teknologier, organisasjoner, regioner og næringer utvikles og endres.
Videre gir emnet innsikt i hvordan globale økonomiske og teknologiske trender påvirker
nasjonale/regionale innovasjons- og entreprenørskapssystemer og dets enkeltaktører.

Side 174 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

17

Emnet legger opp til å forstå innovasjons- og entreprenørskapssystemer som analytiske
virkemidler heller enn som konkrete metoder/verktøy. Det er imidlertid et særlig mål at
begrepene og teoriene diskuteres og gjøres virkelige gjennom konkrete eksempler (f.eks.
bedrifter/næringsklynger), både fra regional og internasjonal kontekst. Gjesteforelesere som
representerer og arbeider innenfor de ulike innovasjons- og entreprenørskapssystemene (f.eks.
fra næringsklynger og virkemiddelapparat) vi bidra med å virkeliggjøre og gi praktiske og
realistiske eksempler.

Læringsutbytte

Kunnskaper

Studenten…
 har avansert kunnskap om hvordan innovasjon, entreprenørskap og teknologiutvikling

kan forstås fra et systemisk perspektiv

 har inngående innsikt i hvordan ulike aktører (for eksempel bedrifter) forholder seg til
sine omgivelser, og hvordan dette påvirker innovasjon og entreprenørskap

 har inngående forståelse av hvordan innovasjon, entreprenørskap og
teknologiutvikling er et resultat av samspill mellom ulike aktører og deres
omgivelser/kontekster

Ferdigheter

Studenten…

 kan identifisere innovasjons- og entreprenørskapssystemer og aktører som inngår i
disse, og hvordan ulike systemer fungerer og utvikles

 kan reflektere kritisk over innovasjons- og entreprenørskapssystemers rolle i
samfunnsutviklingen

 kan sette seg inn i, forklare og diskutere noen av de sentrale begrepene/teoriene som
ligger til grunn for kurset, og å se disse i lys av empiriske eksempler fra en regional og
internasjonal setting

Generell kompetanse

Studenten…

 kan forstå, forklare og formidle hvordan innovasjons- og entreprenørskapssystemer
utvikles/endres over tid

 kan sette seg inn i litteratur om innovasjons- og entreprenørskapssystemer og
presentere denne til medstudenter og faglærere

 kan forstå og anvende innovasjonsteori og sentrale innovasjonsteoretiske begreper for
å forklare konkrete problemstillinger knyttet til bedriftscase/regionale case

Krav til forkunnskaper

Side 175 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

18

Ingen

Undervisning og læringsformer

Emnet kombinerer ulike undervisningsformer som: forelesninger, gjesteforelesninger,
studentaktive seminarer og gruppearbeid med tilhørende presentasjoner. Forelesningene gir en
innføring og oversikt over teorier og begreper fra pensum. Emnet har også studentaktive
seminar som omfatter presentasjoner fra deler av pensum, med tilhørende gruppediskusjoner
og plenumsdiskusjoner hvor det forventes at studentene er aktive. Studentene skal også
arbeide i gruppe på seminarene med oppgaver knyttet til reelle case (anvende teori på
empiriske case). En gruppe på 3 studenter med ulik ingeniør/realist bakgrunn skal samarbeide
om en større case-oppgave bl.a. for å utvikle en tverrfaglig forståelse av de ulike systemene
og samspillet mellom dem. På seminarene skal de fire tematiske modulene utdypes gjennom
studentaktive læringsformer. Gjennom gjesteforelesere som representerer de ulike
innovasjons- og entreprenørskapssystemene, får studenten synliggjort hvordan systemene
erfares i praksis og skal bidra til refleksjoner og plenumsdiskusjoner blant studentene i dialog
med gjesteforeleseren. På ett seminar skal studenter i gruppe (3 studenter) presentere et
gjennomarbeidet tema/case knyttet til pensum.

Arbeidskrav
Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Obligatorisk deltagelse på gjesteforelesninger
- Presentasjon av resultater fra gruppearbeid/oppgave på et seminar
-

Godkjente arbeidskrav er gyldige i eksamenssemesteret og 3 påfølgende semestre.

Vurderingsform
Deleksamen med et gruppearbeid case-oppgave om ulike systemer og samspillet mellom dem
(maks 3 studenter), skriftligoppgave og en individuell skriftlig eksamen. Begge deler må være
bestått for å få karakter i emnet.

Den skriftlige gruppeoppgaven utgjør 40 % av endelig karakter og den skriftlige eksamenen
utgjør 60% av endelig karakter. Karakterskala er A-F der F er ikke bestått.

- Eksamen er i form av et skriftlig gruppearbeid/oppgave (5-10 sider)
- Skriftlig skoleeksamen, 4 timer

Hjelpemiddel ved eksamen
Ingen

Side 176 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

19

Faglig overlapp

Emneansvarlig
Førsteamanuensis Rune Njøs

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur

Vurdering av arbeidsmengde/ ressursregnskap

 Timer
Selvstudium (inkludert forberedelse til seminar og gjesteforelesninger) 45
Forelesninger (8 stk. a 2 timer) 16
Arbeidskrav

-Delta på gjesteforelesninger
Tverrfaglig gruppearbeid (maks 3 studenter) med analyse av case (del av
vurdering) og muntlig presentasjon på seminar (se timer under)

4

Tverrfaglig gruppearbeid (3 studenter) med analyse av case, lage presentasjon og
presentere på ett seminar

33

Eksamensforberedelse skriftlig eksamen 33

Eksamen 4

Totalt (135 timer for 5 studiepoeng) 135

Side 177 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

20

INN218 Kommersialisering og finansiering av teknologi og innovasjoner

Emnenamn, nynorsk: Kommersialisering og finansiering av teknologi og innovasjonar

Emnenavn, engelsk: Commercialisation and financing of technology and innovations

Studiepoeng: 10

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging
Emnet skal gi tverrfaglig og helhetlig kunnskap om kommersialisering og finansiering av
innovasjoner. Emnet består av tre deler: 1) bedriftsøkonomi og finans, 2) markedsføring, 3)
forretningsmodeller og innovasjonsmetodikk. I del 1) får studentene kunnskaper i
bedriftsøkonomi/økonomistyring, slik at de kan utarbeide et regnskap/budsjett og kan foreta
kostnadsberegninger og lønnsomhetsvurderinger for innovasjoner. Studentene skal også få
sentrale kunnskaper om aktuelle finansieringsaktører/investorer (venture fond, Business
Angels, såkornfond) og få innføring i nyere former for folkefinansiering (crowdfunding)
gjennom ulike plattformer.
I del 2) får studentene grunnleggende kunnskap om forbrukere (Business-to-Consumer) og
industrielle kunder (Business-to-Business), med fokus på kjøpsatferd og beslutningsprosesser
med konsekvenser for markedsføringsstrategier i både B2C og B2B nasjonalt og
internasjonalt.
I del 3) gis det innføring i forretningsmodeller med fokus på forståelse og bruk av ulike
verktøy for utvikling av forretningsmodeller. Studentene får også innsikt i digitale
forretningsmodeller for å forstå hvordan den digitale utviklingen påvirker forretningsmodeller
i spesielt teknologibedrifter. Det gis også innføring i Design-Thinking, som er en
brukerorientert og prototype-drevet innovasjonsmetodikk, for utvikling av teknologi, nye
produkter og forretningsmodeller. Metodikken er grunnleggende tverrfaglig, og kobler
kunnskap om brukere/kunder, teknologi og økonomi i et effektivt og virkningsfullt
problemløsningsverktøy.
Det blir lagt stor vekt på oppdatert kunnskap og praktisk anvendelse og det inviteres inn
gjesteforelesere fra teknologibedrifter, investormiljø og ingeniørfag for å fortelle om
erfaringer med og strategier for kommersialisering og finansiering av teknologi og
innovasjoner.

Læringsutbytte

Kunnskaper
Studenten…

 har inngående/bred kunnskap om markedsføring av innovasjoner i forbrukermarkedet
og B2B markedet

 har avansert kunnskap om forretningsmodeller for innovasjoner og ulike verktøy for
utvikling av forretningsmodeller

Side 178 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

21

 har avansert kunnskap om digitale forretningsmodeller
 har innsikt i Design Thinking innovasjonsmetodikk

 har bred kunnskap om økonomistyring og finansiering av innovasjoner

Ferdigheter
Studenten…

 kan identifisere relevante markedsføringsstrategier rettet mot forbrukermarkedet
og B2B markedet

 kan kritisk vurdere eksisterende forretningsmodeller
 kan anvende ulike verktøy (f.eks. Business Model Canvas, Lean Canvas) for

utvikling av forretningsmodeller
 kan anvende økonomistyring gjennom etablerte regnskapssystemer (som Fiken)
 kan strategisk vurdere alternative finansieringsformer for innovasjoner

Generell kompetanse
Studenten…

 kan forstå og gjøre strategiske selvstendige vurderinger for kommersialisering og
finansiering av teknologi og innovasjoner

 kan forstå ulike brukere/kunder og kjøpsatferd og utarbeide relevante
markedsføringsstrategier

 har tverrfaglig forståelse for kommersialisering og finansiering av teknologi og
innovasjoner og kan anvende relevante verktøy og metodikker i en
kommersialiseringsprosess

Krav til forkunnskaper

Undervisning og læringsformer
Undervisningen omfatter en kombinasjon av forelesninger, gjesteforelesninger
(teknologibedrifter, investormiljø og ingeniørfag), tverrfaglig gruppearbeid, studentaktive
seminarer, praktiske øvelser (regnskap) og studentpresentasjoner. Studentene er forventet å
være aktive i undervisningen og spesielt på seminarene, gjennom å stille spørsmål, presentere
deler av pensum, delta i gruppe og plenumsdiskusjoner og vise evne til kritisk refleksjon over
fagstoffet. I emnet inngår det praktiske øvelser for å utvikle ferdigheter i blant annet regnskap
og budsjettering. Studenter skal arbeide i grupper med konkrete oppgaver knyttet til Design
Thinking metodikk.

Arbeidskrav

Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Obligatorisk deltagelse på gjesteforelesninger
- Tre presentasjoner (i gruppe) som holdes på seminar (knyttet til del 1, 2 og 3)
- En praktisk oppgave i regnskap/økonomistyring (individuell)

Side 179 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

22

- Praktisk gruppeøvelse i Design Thinking metodikk (maks 3 studenter), presentasjon av
resultater på seminar (Power Point e.l.)

Godkjente arbeidskrav er gyldige i eksamenssemesteret og 3 påfølgende semester.

Vurderingsform

Skriftlig skoleeksamen 4 timer
Karakterskala er A-F der F er ikke godkjent.

Hjelpemiddel ved eksamen
Ingen

Faglig overlapp

Emneansvarlig
Førsteamanuensis Natalia Mæhle

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur

Side 180 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

23

Vurdering av arbeidsmengde/ ressursregnskap

 1.Bedriftsøkonomi/
Finans

2. Markedsføring 3.Forretningsmodeller/
Design thinking

Selvstudium Lese pensum: 30 Lese pensum: 30 Lese pensum:30 90
Forelesninger 15 12 10 37
Arbeidskrav
Gruppearbeid knyttet
til øvelser/praktiske
oppgaver
-Presentasjon
-Innlevering av
praktisk øvelse
regnskap, budsjett

Innlevering av
praktisk øvelse
regnskap, budsjett:
30
Presentasjon på
seminar:
investoranalyse
10

Presentasjon på
seminar: artikkel
eller bedriftscase
10

Presentasjon på seminar:
artikkel eller bedriftscase
10

60

Studentaktive seminar
med gjesteforelesere,
studentpresentasjoner,
gruppe- og
plenumsdiskusjoner

Gjesteforelesere:
investorer, BAN
Bergen:
6

Gjesteforelesere:
nye former for
markedsføring:
6

Gjesteforelesere med
erfaring fra
kommersialisering av
teknologi:
7

Praktisk gruppeøvelse i
DT metodikk:
30

49

Eksamens forberedelse 30
Eksamen 4
Totalt (maks 270) 270

Side 181 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

24

INN220 Entreprenørskap i praksis – oppstartsbedrifter i en regional
kontekst

Emnenamn, nynorsk: Entreprenørskap i praksis – oppstartsbedrifter i ei regional
kontekst
Emnenavn, engelsk: Entrepreneurship in practice – Start-ups in a regional context

Studiepoeng: 20

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygning
Emnet skal gi studentene praksisbasert entreprenøriell læring i oppstartsbedrifter og innsikt i
entreprenørskapsprosesser i en regional kontekst. Hovedinnholdet i emnet er 10 ukers praksis
(fulltid) i en oppstartsbedrift. I praksisen skal studenten samhandle med entreprenøren/det
entreprenørielle teamet, og utføre entreprenørskapsoppgaver som markedsundersøkelser,
investoranalyser, pitching, utvikling av forretningsmodeller, kost-nytte analyser av produkt og
tjenester mv. Gjennom praksisbasert læring får studenten innsikt i hvordan virkeliggjøre
entreprenørskap og kommersialisering av teknologi. De får også utviklet ferdigheter og
kompetanse knyttet til å gjennomføre entreprenørskapsoppgaver. Organiseringen av
praksisoppholdet gjøres i tett samarbeid med Bergen Teknologioverføring (BTO).
Praksisoppholdet gir også studenten mulighet til å samhandle og prestere i det entreprenørielle
økosystemet. I emnet skal studenten lære å anvende teoretisk kunnskap fra tidligere kurs i
masterprogrammet, og bruke denne på en tverrfaglig måte i entreprenørielle oppgaver. For
studenter med egen forretningsidé, legger vi til rette for praksis i egen studentbedrift med krav
til oppfølging/mentorering i inkubatormiljøet.
Parallelt med praksisbasert læring i bedrift skal studentene delta på ettermiddagsseminarer (1
per uke). Her skal gjesteforelesere fra næringsliv/offentlig sektor gi studentene en anvendt
forståelse av entreprenøriell praksis i teknologi-baserte bedrifter, i ulike bransjer, og i det
entreprenørielle økosystemet. Studentene skal kritisk reflektere over eget praksisopphold i lys
av case og erfaringer som presenteres under seminarrekken. Målet er videre at studentene
lærer å bringe kunnskap de erverver gjennom kveldssamlingene over i eget praksisopphold.
Vi samarbeider tett med de regionale klyngene (GCE Subsea, NCE Seafood, NCE Media,
Finance Innovation) og andre regionale aktører som Helse Bergen, Bergen kommune, for
organisering av seminarrekken. I tillegg, skal studentene også få praktisk-orientert innsikt i
IPR, patentering, design- og varemerkebeskyttelse, selskapsetablering og entreprenørielle
team (tema på ettermiddagsseminar med faglærere).

Læringsutbytte

Kunnskaper

Side 182 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

25

Studenten…

 har inngående kunnskap om entreprenørskap og entreprenøriell praksis i en regional
kontekst

 har avansert kunnskap om det regionale økosystemet, samhandling, aktører og
dynamikk

Ferdigheter

Studenten…

 kan identifisere viktige utfordringer hos oppstartsbedrifter i ulike bransjer og i
entreprenørielle økosystem

 kan gjennomføre/iverksette sentrale entreprenørskapsoppgaver (kommersialisering)
for en oppstartsbedrift

 kan lære gjennom egen praksis og reflektere kritisk over egen entreprenøriell læring

 kan analysere kompetanse og sammensetning av entreprenørielle team

 kan identifisere IPR utfordringer for oppstartsbedrifter

Generell kompetanse

Studenten…

 kan forstå, analysere og reflektere kritisk over entreprenøriell praksis i ulike bransjer,
herunder entreprenøriell læring og strategier.

 kan forstå sentrale utfordringer hos oppstartsbedrifter/entreprenører og utføre
entreprenørskapsoppgaver i en oppstartsbedrift

 kan anvende teoretisk kunnskap til praktisk gjennomføring, og anvende flerfaglig
kunnskap i en tverrfaglig sammenheng

Krav til forkunnskaper
Ingen

Anbefalte forkunnskaper
INN210, INN214 og INN218

Undervisning og læringsformer
Hoveddelen av kurset består av individuell praksisbasert læring i en oppstartsbedrift over 10
uker (full tid). Studenten vil få oppfølging av en mentor i sin bedrift og av emneansvarlig.
Læringen er studentaktiv og handlingsorientert, gjennom samhandling med entreprenøren og
utføring av entreprenørskapsoppgaver. Læringsarenaen er oppstartsbedriften i et større
inkubatormiljø og i en regional kontekst.
Studentene skal også delta på ettermiddagsseminar en gang per uke, hvor gjesteforelesere fra
regionalt næringsliv/offentlig sektor presenterer ulike case og anvendte forståelser av regional

Side 183 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

26

praksis og bedriftspraksiser. På seminarene forventes det at studentene er aktive og stiller
spørsmål, deltar i diskusjoner og refleksjoner rundt tema for seminarene. Faglærere bidrar
også på seminarene med å fasilitere dialog og diskusjoner og å koble diskusjonene til relevant
litteratur/teori. Det kjøres i tillegg to dagsseminar på tema om IPR (2 seminar?) og
entreprenørielle team, hvor faglærere er ansvarlige.
Studentene skal skrive 1 refleksjonsrapport om egen entreprenøriell læring/praksis og 1
refleksjonsrapport om regional entreprenøriell praksis. Studentene blir oppfordret til å skrive
logg/dagbok underveis i praksisoppholdet om erfaringer og refleksjoner de gjør seg i den
daglige praksisen. Studentene skal også levere 2 skriftlige innleveringer med analyse av
entreprenørielle team og IPR, med praksisbedriften som case. Arbeidet med de to
innleveringene skal kombineres med praksisoppholdet (vanlig arbeidstid). Emnet avsluttes
med innlevering av 2 refleksjonsrapporter og en muntlig eksamen med fokus på egen
entreprenøriell læring/praksis i lys av regional entreprenøriell praksis

Arbeidskrav
Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Obligatorisk tilstedeværelse i praksisoppholdet i oppstartsbedriften, dvs. full
arbeidsdag i 10 uker.

- Obligatorisk tilstedeværelse på ettermiddagsseminarene
- To skriftlige innleveringer (IPR og entreprenørielle team)

-

Godkjente arbeidskrav er gyldige i eksamenssemesteret og tre påfølgende semestre.

Vurderingsform
1 refleksjonsrapport om egen entreprenøriell læring (35%)
1 refleksjonsrapport om entreprenøriell regional praksis (35%)
Muntlig eksamen, 30 minutter (30%)

Karakterskala bestått / ikke bestått.

Hjelpemiddel ved eksamen
Ingen

Faglig overlapp

Emneansvarlig
Førsteamanuensis Jens Kristian Fosse

Studiested
Bergen

Undervisningsspråk

Side 184 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

27

Norsk

Undervisningssemester
Vår

Eksamenssemester
Vår

Litteratur
Artikkelsamling om entreprenøriell læring, entreprenørielle team, refleksjon og
erfaringsbasert læring, immaterielle rettigheter (IPR), entreprenørskap, utviklingstrender og
utfordringer i ulike bransje.

Vurdering av arbeidsmengde/ ressursregnskap

20 studiepoeng (540 timer)

 Timer
Selvstudium 25
Praksis (10 uker full tid)
Skrive logg/dagbok underveis i praksisoppholdet

375
20

Arbeidskrav
- 2 skriftlige innleveringer (i arbeidstiden)
-

35

Seminar med gjesteforelesere, temaseminar (f.eks. IPR) 30

2 refleksjonsrapporter (del av vurdering) 30

Eksamensforberedelse (lese pensum til muntlig eksamen) 24,5
Eksamen 0,5
Totalt 540

Side 185 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

28

INN222 Forskningsdesign, metode og masterprosjektide

Emnenamn, nynorsk: Forskingsdesign, metode og masterprosjektide

Emnenavn, engelsk: Research Design, methodology and master proposal

Studiepoeng: 10

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging
Emnet skal gi kunnskap om forskningsdesign og metode som skal forberede studentene til å
gjennomføre et selvstendig forskningsarbeid; masteroppgaven. I emnet inngår grunnleggende
kunnskaper om vitenskapsteori, forskningsdesign, og innføring i kvalitative og kvantitative
metoder. I tillegg inngår arbeid med masterprosjekt ide (master proposal), hvor studentene
skal beskrive og redegjøre for forskningside, forskningsdesign og valg av metode.
Emnet skal gi innsikt i sentrale vitenskapsteoretiske problemstillinger og koble dette opp mot
vitenskapelige metoder og metodevalg. I denne delen inngår også etikk og refleksjoner knyttet
til forskningsetiske valg, som ansvarlig innovasjon. Studentene skal få innsikt i hvordan
utarbeide et forskningsdesign (fra forskningsposisjonering, utvalg, til data-analyse).
Studentene får innføring i ulike metoder innen kvalitativ forskning, som etnografiske metoder,
observasjon og intervjuing (herunder ulike intervjuteknikker) og hva som skaper validitet og
reliabilitet i kvalitativ forskning. Det gis også innsikt i fokus-gruppe metoden og case-studier.
Videre får studentene innføring i kvantitative metoder. Det gis en introduksjon i kvantitativ
statistisk analyse, som inkluderer deskriptiv analyse, bivariat analyse, multivariat analyse, og
faktoranalyse. Studentene skal få kunnskap og praktisk forståelse av reliabilitet og validitet
innen kvantitativ forskning.

Læringsutbytte

Kunnskaper
Studenten…

 har avansert kunnskap om vitenskapsteoretiske problemstillinger og hvordan disse er
relatert til valg av metoder og gjennomføring av forskningsopplegg

 har avansert kunnskap om hvordan utarbeide et forskningsdesign til et selvstendig
forskningsarbeid

 har inngående kunnskap om sentrale metoder og teknikker innen kvalitativ og
kvantitativ forskning.

Ferdigheter
Studenten…

 kan utarbeide og gjennomføre et selvstendig forskningsarbeid

Side 186 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

29

 kan anvende sentrale metoder og teknikker innen kvalitativ og kvantitativ forskning.

Generell kompetanse
Studenten…

 kan anvende kunnskap om forskningsdesign og metode og kritisk vurdere egnetheten
til ulike forskningsdesign og metoder for konkrete forskningsprosjekt

 kan utarbeide og gjennomføre et selvstendig forskningsarbeid fundert i
vitenskapsteoretisk og metodisk kunnskap

Krav til forkunnskaper

Ingen

Undervisning og læringsformer
Undervisningen blir en kombinasjon av forelesninger, praktiske øvelser i kvalitativ og
kvantitative metoder/analyse, studentaktive seminarer med bl.a. studentpresentasjoner og
gruppe- og plenumsdiskusjoner. Studentene er forventet å være aktive i undervisningen
gjennom å stille spørsmål, svare på spørsmål og å vise evne til kritisk refleksjon over
fagstoffet.
Studenten skal holde en presentasjon av en metodeartikkel på et seminar og levere inn en kort
rapport, knyttet til øvinger på utlevert eller eget datasett. Arbeidet med masterprosjektideen
organiseres gjennom seminarer hvor studentene presenterer arbeidet i prosess og får
tilbakemeldinger.

Arbeidskrav

Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Presentasjon av metodeartikkel (2-3 studenter)
- Skriftlig innlevering av øvinger
- Presentasjoner av masterprosjektidé/proposal

Godkjente arbeidskrav er gyldige i eksamenssemesteret og 3 påfølgende semester.

Vurderingsform
Skriftlig eksamen, 4 timer
Karakterskala er A-F der F er ikke godkjent.

Hjelpemiddel ved eksamen
Ingen

Faglig overlapp

Side 187 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

30

Emneansvarlig
Førsteamanuensis Inger Beate Pettersen

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur

Vurdering av arbeidsmengde/ ressursregnskap

 Vitenskapsteori Kvalitative
metoder

Kvantitativ
analyse

Masterprosjekt
proposal

Selvstudium 15 35 30 35 115
Forelesninger 5 10 10 5 30
Arbeidskrav
-1 presentasjon
-1 innlevering
analyse datasett
-Arbeid med Master
proposal og
presentasjon av
arbeid i prosess

 Presentasjon på
seminar: 10

Innlevering:
20

Skriving og
presentasjon av
arbeid i prosess:
35

65

Seminar 2 timer 6 timer 8 timer 16
Eksamens
forberedelse

 40

Eksamen 4
Totalt (maks 270) 270

Side 188 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

31

INN224 Innovasjon gjennom tverrfaglige studentteam

Emnenamn, nynorsk: Innovasjon gjennom tverrfaglege studentteam

Emnenavn, engelsk: Innovation in cross-disciplinary student team

Studiepoeng: 10

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging
Emnet gir studentene kunnskap om og praktisk erfaring med en innovasjonsprosess. I emnet
skal studentene ta utgangspunkt i en idé til et nytt produkt, prosess eller tjeneste og omgjøre
dette til en løsning som skal testes i praksis med aktuelle brukere og potensielle kunder.
Utviklingen av løsningen skal skje gjennom gjentagende interaksjoner med relevante aktører
som oppfinner, forsker, brukere, kunder, samarbeidspartnere og andre. I emnet skal
studentene jobbe i tverrfaglige team med å utvikle løsningen.
Studentene kan ta utgangspunkt i i) en egen forretningsidé, ii) en idé fra et regionalt
forsknings- eller næringsmiljø, eller iii) en idé fra en bedrift eller en offentlig virksomhet i
regionen. Ideene skal være teknologi- og/eller forskningsbaserte, ha høy innovasjonsgrad og
et internasjonalt potensial. HVL vil samarbeide tett med sentrale aktører i regionen for
mobilisering av relevante ideer, som teknologioverføringskontoret BTO, FoU-inkubator,
næringsklynger, helse-miljø og Connect Vest.
Emnet kombinerer praktisk orienterte seminarer og arbeid i tverrfaglige studentteam.
Studentene får en praktisk innføring i hvordan de kan nyttiggjøre seg av ulike
innovasjonsmetodikker for å utvikle ideer, som Design Thinking og Lean Startup. Emnet gir
også studentene en praktisk innføring i bruk av prototyping i forretningsutvikling gjennom en
intensiv ‘boot camp’ i Maker Space/BTO. Emnet gir studentene erfaring med og kunnskap
om arbeid i tverrfaglige team, som kreativitet i team, læring og teamledelse, samt praktiske
ferdigheter og erfaring knyttet til arbeid i tverrfaglige team.
Med bakgrunn i de introduserte metodikkene skal studentteamene utvikle en ide til en ny
løsning. I første fase skal de samle data fra potensielle brukere og kunder, tekniske eksperter,
konkurrenter og andre. Studentene skal videre utvikle en prototype eller minimumsløsning
(’minimum viable product’), for så teste løsningen ovenfor aktuelle brukere og potensielle
kunder. Tilbakemeldinger fra disse interaksjonene skal legge grunnlag for videre utvikling av
løsningen (‘iterative utviklingssykluser’). Studentteamene vil bli støttet av en mentorgruppe
bestående av erfarne entreprenører, forretningsutviklere og industrieksperter, samt interne
HVL-mentorer. Den praksis-baserte læringen vil i hovedsak skje i de tverrfaglige teamene
(interaksjon i teamet), men også i interaksjon med ulike brukere og eksperter (gjennom
metodikkene) og for enkelte prosjekt vil det være hensiktsmessig å utføre teamarbeidet i en
bedrift/organisasjon.

Side 189 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

32

Det vil bli lagt vekt på at studentene skal tenke kritisk rundt bruk av innovasjonsmetodikk,
samt refleksjon rundt egen læring.

Læringsutbytte

Kunnskap

Studenten…

 har inngående kunnskaper om innovasjonsprosessen og hvilken rolle samspillet
mellom de ulike aktørene, som teamet, brukere, kunder, eksperter o.a. har i utvikling
og realisering av en idé.

 har avansert kunnskap om ulike innovasjonsmetodikker for å utvikle ideer, og kan
reflektere kritisk omkring anvendelse av slike metodikker

Ferdigheter

Studenten…

 kan vurdere relevansen av ulike innovasjonsmetodikker, som Design Thinking og
Lean Startup, og kan anvende slike innovasjonsmetodikker i arbeidet med å realisere
en idé

 er kjent med prototyping som metodikk i forretningsutvikling, og kan anvende
prototyping i utvikling av en idé

 har evne til å reflektere over hva som fremmer og hva som hindrer tverrfaglig
samarbeid i team

 kan kommunisere resultater fra innovasjonsprosjektet til eksperter fra næringslivet.

Generell kompetanse

Studenten…

 kan forstå utfordringer med tverrfaglige teamarbeid og kan delta i tverrfaglige
team gjennom å vise samarbeidsevne, kreativitet og ansvarlighet

 kan forstå de ulike fasene som inngår i en innovasjonsprosess og kan i praksis
gjennomføre/utvikle en innovasjon i tett interaksjon i et team og med andre
relevante aktører/brukere

 kan bidra til nytenking og kreativitet i innovasjonsprosesser

Krav til forkunnskaper

Emnet bygger på INN200, INN210, INN218 og INN220.

Undervisnings- og læringsformer

Side 190 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

33

Undervisnings- og læringsformene omfatter studentaktive oppstartsseminarer, en uke
Prototyping boot camp (arbeidsleir) i Maker Space (BTO), arbeid med innovasjonsprosjekt
gjennom tverrfaglige studentteam og studentgruppepresentasjoner. I oppstartsseminarene
får studentene en praktisk innføring til temaene Design Thinking, Lean Start-up, Tverrfaglige
team (ledelse, kreativitet o.a.) og Networking og gjennomgår studentaktive praktiske øvelser i
metodikkene.
Teamarbeidet utgjør hoveddelen av kurset, og det forventes at studentteamene arbeider
selvstendig med ansvar for progresjon, arbeidsdeling osv. Hvert studentteam blir også tildelt
en mentorgruppe, som skal gi råd og hjelp underveis. Teamene skal presentere foreløpige
resultater fra prosjektet på en midtveissamling med alle teamene og mentorene for
tilbakemeldinger (uformell presentasjon med enkle presentasjonsverktøy). Det endelige
resultatet skal presenteres på et Mini-Springbrett, for et eksternt ekspertpanel som også vil
stille spørsmål til studentteamet. I tillegg skal studentteamet skrive en prosjektrapport fra
prosjekt- og teamarbeidet, og en refleksjonsrapport om egen læring.

Arbeidskrav

Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Obligatorisk tilstedeværelse på alle seminarene
- Obligatorisk tilstedeværelse på boot camp
- Presentasjon på midtveissamling (i team)

Godkjente arbeidskrav er gyldige i eksamenssemesteret og påfølgende semester.

Vurderingsform

Deleksamen med en skriftlig prosjektrapport (team), muntlig presentasjon og et individuelt
skriftlig refleksjonsnotat. Alle delene må være bestått for å få karakter i emnet.

Den skriftlige prosjektrapporten (teamarbeid) utgjør 60% av endelig karakter, den muntlige
presentasjon på Mini-Springbrett utgjør 20% og det skriftlige refleksjonsnotat (individuelt)
utgjør 20% av endelig karakter.

- Skriftlige prosjektrapport (teamarbeid) på 20-30 sider
- Muntlig presentasjon på Mini-Springbrett, 60 minutter
- Skriftlige refleksjonsnotat (individuelt), på ca. 10 sider

Karakterskala er A-F der F er ikke godkjent.

Hjelpemiddel ved eksamen

Side 191 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

34

Ingen

Faglig overlapp

Emneansvarlig
Høgskolelektor Øystein Stavø Høvig

Studiested
Bergen

Undervisningsspråk
Norsk

Undervisningssemester
Høst

Eksamenssemester
Høst

Litteratur
Maurya, Ash (2012). Running LEAN. Iterate from plan A to a plan that works. O’ Reilly, Eric
Ries, Series editor

Curedale, R. (2016). Design Thinking. Process & Methods. 2nd edition. Design Community
College, USA.

- Artikler som dekker temaene; team, praktisk forretningsutvikling, prototyping

Arbeidsmengde/ ressursregnskap

 Timer
Selvstudium 30
Studentaktive seminar

- Introduksjonsseminar:
- Design thinking, Lean Start-up,

Teamarbeid, Networking

25

Praksis-basert læring i team 134
Arbeidskrav

- Boot camp
- Muntlig midtveispresentasjon + forberedelse

30
10

Eksamensforberedelse
- refleksjonsnotat (skrives også logg underveis i

semesteret)
- prosjektrapport (skrives også underveis i prosjekt-

og teamarbeidet)
- forberedelse presentasjon Mini-springbrett

15
+
15
+
10

Side 192 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

35

(NB for prosjektrapport og presentasjon,
arbeidsfordeling i teamet)

 Eksamen Mini-Springbrett 1
Totalt arbeidsomfang 270

Side 193 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

36

INN300 Masteroppgave

Emnenamn, nynorsk: Masteroppgåve

Emnenavn, engelsk: Master’s thesis

Studiepoeng: 30

Studienivå: Masternivå

Institutt: Mohnsenteret for innovasjon og regional utvikling

Innhold og oppbygging
I 4. semester skal studenten arbeide med et selvstendig forskningsarbeid; masteroppgaven.
Målet til emnet er gi studenten kompetanse til å gjennomføre et selvstendig forskningsarbeid.
Studenten skal tilegne seg dybdekunnskaper om et spesifikt problemområde/teorifelt valgt for
oppgaven og studenten skal lære å bruke relevante forskningsmetoder. Gjennom
masteroppgaven skal studenten demonstrere kunnskaper innen forskningsdesign og metode og
kunne anvende relevant forskningslitteratur innen sentrale kunnskapsområder i
masterprogrammet. Masteroppgaven kan være et empirisk forskningsprosjekt, med en
teoretisk del og en analyse/diskusjonsdel med empiriske data. Det legges også til rette for at
studententreprenører kan skrive en masteroppgave som er tematisk relatert til sitt
entreprenørskapsprosjekt, f.eks. knyttet til egen entreprenøriell læring, kundeatferd i aktuelle
markeder for produktet/teknologien o.a. Disse ‘entreprenørskaps’ oppgavene skal tilfredsstille
akademiske krav med teori og empiridel. To studenter kan skrive masteroppgave sammen.
Studenten skal få oppnevnt en veileder i 3.semester, i forbindelse med arbeidet med
masterprosjektide i INN222.

Læringsutbytte

Kunnskaper

Studenten …

 har inngående kunnskap om hvordan man gjennomfører et selvstendig
forskningsprosjekt innen innovasjon og entreprenørskapsfeltet

 har avansert kunnskap om et spesifikt problem/teoriområde valgt som tema for
oppgaven

 har avansert kunnskap til å kritisk vurdere ulike kilder av data og annen informasjon

 har inngående kunnskaper til å gjennomføre en forskningsprosess, med valg av
forskningstema, teoretiske og metodiske tilnærminger, formulere
forskningsspørsmål/hypoteser og analysere empiriske data

Side 194 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

37

Ferdigheter
Studenten …

 kan analysere og kritisk håndtere ulike data-kilder for bruk av data, teorier og litteratur
 kan analysere, planlegge og fullføre et forskningsprosjekt
 kan organisere, oppsummere og analysere data og bruke relevante metoder
 har inngående ferdigheter i å gjøre selvstendige, kritisk analyser og tolkning
 har inngående ferdigheter i å skrive et vitenskapelig arbeid, med relevante og logiske

argumenter og vise til ulike referansekilder

Generell kompetanse
Studenten…

 kan analysere og forstå forskningsprosjekter og vitenskapelige artikler
 kan kommunisere et avansert, selvstendig arbeid og beherske språk og terminologi fra

det akademiske feltet
 kan kommunisere forskningsresultater til et bredere publikum
 kan analysere og forstå styrker og svakheter ved forskningsarbeid

Krav til forkunnskaper

INN200, INN210, INN214, INN218, INN220, INN222, INN224

Undervisningsmetode

Veileder skal veilede studenten/studentene (maks 2) i arbeidet med masteroppgaven. Hver
student får maksimum 10 timer veiledning.
En veilederkontrakt fylles ut og signeres av både veileder og student.

Arbeidskrav

Følgende obligatoriske arbeidskrav må være godkjent for at kandidaten kan framstille seg til
eksamen:

- Poster i tråd med gitt mal

Godkjent arbeidskrav er gyldige i eksamenssemesteret og påfølgende semester.

Vurdering

Masteroppgaven og en justerende muntlig eksamen. Innleveringsfrist blir publisert på
Studentweb og digitalt eksamenssystem.

Side 195 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap

64/18: Vedlegg 1: Utkast studieplan masterprogram innovasjon og entrepenørskap

38

Karakteren for masteroppgaven vil bli annonsert minst 24 timer før justerende muntlig
eksamen skal begynne. Karakteren kan bli justert opp eller ned maksimum en karakter.

Masterkomiteen består av to medlemmer, hvor en er ekstern. De to medlemmene i
masterkomiteen må bli enige om karakter. Hvis medlemmene er uenige om karakter, skal en
ny komite oppnevnes og en ny muntlig eksamensdato settes.

Karakterskala fra A-F hvor F er ikke godkjent

Valgfag Teknologifag FIN

Liste over valgemner ved Fakultet for ingeniør- og naturvitenskap, HVL

Energi- og miljøteknologi
 ENERGI200 Energiressursar og –forbruk (HVL/UiB, Bergen)

 BI4-301 Climate Change Ecology (Sogndal)

 GE4-300 Climate Change and Climate Policy (Sogndal)

 PL4-304 Climate Change Adaptation in Land Use Planning (Sogndal)

 PL4-305 Societal Transformation (Sogndal)

Digitalisering/IKT
 DAT250 Advanced Software Technologies (Bergen)

 DAT351 Distributed Computing Resources for High Volume Data Processing
(Bergen)

Havteknologi
 MOM252 Materialer for undervannsteknologi (Bergen)

 MOE251 Risk and reliability engineering (Bergen)

Side 196 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 2: Kriterier for akkreditering av studier

64/18: Vedlegg 2: Kriterier for akkreditering av studier

Vedlegg 2: Kriterier for akkreditering av studier

Studietilsynsforskriftens kapittel 2 om akkreditering av studietilbud

§ 2-1. Forutsetninger for akkreditering

(1) Aktuelle krav i lov om universiteter og høyskoler med tilhørende forskrifter skal være oppfylt.
(2) Informasjon om studietilbudet skal være korrekt, vise studiets innhold, oppbygging og progresjon

samt muligheter for studentutveksling.

§ 2-2. Krav til studietilbudet
(1) Læringsutbyttet for studietilbudet skal beskrives i samsvar med Nasjonalt

kvalifikasjonsrammeverk for livslang læring, og studietilbudet skal ha et dekkende navn.
(2) Studietilbudet skal være faglig oppdatert og ha tydelig relevans for videre studier og/eller

arbeidsliv.
(3) Studietilbudets samlede arbeidsomfang skal være på 1500–1800 timer per år for heltidsstudier.
(4) Studietilbudets innhold, oppbygging og infrastruktur skal være tilpasset læringsutbyttet for

studietilbudet.
(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.
(6) Studietilbudet skal ha relevant kobling til forskning og/eller kunstnerisk utviklingsarbeid og faglig

utviklingsarbeid.
(7) Studietilbudet skal ha ordninger for internasjonalisering som er tilpasset studietilbudets nivå,

omfang og egenart.
(8) Studietilbud som fører fram til en grad, skal ha ordninger for internasjonal studentutveksling.

Innholdet i utvekslingen skal være faglig relevant.
(9) For studietilbud med praksis skal det foreligge praksisavtale mellom institusjon og praksissted.

§ 2-3. Krav til fagmiljø
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.

2. Fagmiljøet tilknyttet studietilbudet skal ha relevant utdanningsfaglig kompetanse.
3. Studietilbudet skal ha en tydelig faglig ledelse med et definert ansvar for kvalitetssikring og -

utvikling av studiet.
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:

a. For studietilbud på bachelorgradsnivå skal fagmiljøet tilknyttet studiet bestå av minst 20
prosent ansatte med førstestillingskompetanse.

b. For studietilbud på mastergradsnivå skal 50 prosent av fagmiljøet tilknyttet studiet bestå
av ansatte med førstestillingskompetanse, hvorav minst 10 prosent med professor- eller
dosentkompetanse.

c. For studietilbud på doktorgradsnivå skal fagmiljøet tilknyttet studiet bestå av ansatte med
førstestillingskompetanse, hvorav minst 50 prosent med professor- eller
dosentkompetanse.

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.

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.

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.

Side 197 av 238

64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap - 18/03515-4 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap : Vedlegg 2: Kriterier for akkreditering av studier

64/18: Vedlegg 2: Kriterier for akkreditering av studier

Studiekvalitetsforskriftens § 3-2 om Akkreditering av mastergradsstudier

(1) Mastergradsstudiet skal være definert og avgrenset og ha tilstrekkelig faglig bredde.
(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.

(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.

Side 198 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport frå studentombodet (våren 2018) og justering av mandat

1

Arkivsak-dok. 18/06374-1 Arkivkode.
Saksbehandler Sindre Rødne Dueland

Saksgang Møtedato
Høgskulestyret 30.08.2018

SEMESTERRAPPORT FRÅ STUDENTOMBODET (VÅREN 2018) OG
JUSTERING AV MANDAT

Forslag til vedtak/innstilling:

1. Styret tar Studentombodets semesterrapport for våren 2018 til orientering.
2. Styret vedtek forslag 1, 2 og 3 om endring i mandatet til Studentombodet HVL.
3. Styret vedtek mandatet som heilskap, med dei ovanfor nemnte endringane.

Samandrag
Styret vert i denne saka førelagt studentombodets rapport for våren 2018 til
orientering, samt bede om å vedta justeringar i studentombodets mandat.

Vedlegg:
Semesterrapport våren 2018.
Mandat for Studentombodet ved HVL

Utrykte vedlegg:
Saksførelegg interimstyresak 020/16: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2016-2017/2016-02-innkalling.pdf#page=53
Protokoll interimstyresak 020/16: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2016-2017/2016-02-protokoll.pdf#page=4

65/18

Side 199 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport frå studentombodet (våren 2018) og justering av mandat

2

Saksframstilling:

Bakgrunn for saka:
Mandat for studentombodet, vedteke av Interimstyret for HVL i sak 020/16 om
mandatet og utlysingstekst for stillinga (sjå utrykte vedlegg).

Studentombodet legg i denne saka fram semesterrapport i samsvar med mandatet.
Rapporten tek føre seg arbeidet til studentombodet vårsemesteret 2018. Rapporten
synar kort nokre utfordringa knytt til arbeidet som ombod på HVL.

Studentombodet har fått tilbakemelding på at det er enkelte formuleringar i
studentombodet sitt mandat som bør endrast for å klargjere samanhengen med anna
lovverk og reglement. Ombodet foreslår difor nokre mindre endringar i mandatet.

Saka er ikkje ein fullstendig revisjon av mandatet og det er ikkje gjort høyring i
forkant. Ein større gjennomgang vil måtte gjerast på bakgrunn av endringar i
organisasjonen, erfaring med arbeidet til ombodet og med bakgrunn i lovfestinga av
studentombodsordninga i universitets- og høgskulelova. Studentombodet ser føre
seg å komme tilbake til styret med ein slik gjennomgang i løpet av våren 2019.

Semesterrapport
Studentombodet legg ned vesentleg kapasitet i å syne kva arbeid ombodet gjer og
korleis det påverkar den einskilde student i årsrapporten. Semesterrapporten ber
preg av å vere ein statusrapport og ei mellombels førebuing til årsrapporten.

I denne rapporten er det arbeidet til studentombodet som blir vektlagt og ikkje sakene
ombodet handsamar. Ei god syning av saksarbeidet krev både nøye gjennomgang
med tanke på teieplikta og ei grundig gjennomarbeiding av statistikken for saksfeltet.
Det er ikkje kapasitet til å gjere det meir enn ein gong i året.

Rapporten som den ligg føre inneheld syning av korleis ombodet arbeider med kurs,
opplæring, marknadsføring og informasjon. Den syner og stoda for ombodet sin
eksterne samfunnsretta verksemd og stoda for internorganiseringa til ombodet.

Justeringar i studentombodets mandat
Studentombodet anbefaler følgjande endringar i mandatet til Studentombodet.

Handsamingsnivå
I fjerde avsnitt anbefalast «lavast mogleg» endra til «rett» i første setning.

Dagens tekst Forslag 1
Studentombodet skal bidra til at saker
kan løysast på lavast mogleg nivå i
organisasjonen. […]

Studentombodet skal bidra til at saker
kan løysast på rett nivå i organisasjo-
nen. […]

I retningslinjer for konflikthandsaming og rutinar for varsling ved HVL går det frem at
Saker som angår mobbing eller lignende forhold, håndteres ikke på «lavest mulige
nivå», men på «rett» nivå ut fra et saksbehandlingsperspektiv. Studentombodet

Side 200 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport frå studentombodet (våren 2018) og justering av mandat

3

arbeider i røynda etter same prinsipp og har opplevd at delar av organisasjonen òg
er opptatt av at saker må løysast på eit høgare nivå enn det som strengt tatt er
«lågast mogleg».

Studentombodet ynskjer å endre denne formuleringa i mandatet for å spegle
sakshandsaminga i røynda og for lettare å imøtekomme ønske frå deler av
organisasjonen om å handsame saker på rett nivå.

Rapporteringsintervall
I femte avsnitt anbefalast «halvår» endra til «år» i første setning.

Dagens tekst Forslag 2
Studentombodet skal kvart halvår
rapportere om si verksemd til rektor.
Rapportane leggjast fram for
høgskulestyret, studentparlamentet og
Læringsmiljøutvalet til orientering. Rektor
vert fortløpande orientert om spesielt
alvorlege saker, eller saker av prinsipiell
tyding.

Studentombodet skal kvart år rapportere
om si verksemd til rektor.
Rapportane leggjast fram for
høgskulestyret, studentparlamentet og
Læringsmiljøutvalet til orientering. Rektor
vert fortløpande orientert om spesielt
alvorlege saker, eller saker av prinsipiell
tyding.

Ombodet ser det ikkje som tenleg å utarbeide to omfattande rapportar kvart år.
Arbeidet med å utarbeide gode rapportar er tidkrevjande og bør ikkje gå ut over
kjerneverksemda til ombodet. Det er òg eit moment at med dagens
rapporteringsfrekvens vil LMU få rapport på anna kvart møte, Studenttinget på kvart
fjerde og styret på kvart femte. Ombodet ynskjer ikkje å gi rapportar utan substans og
føreslår difor ei endring i rapporteringsfrekvens frå kvart semester til kvart år. Dette er
òg i samsvar med rapporteringsfrekvensen på dei fleste andre institusjonane.

Varslingsomgrepet
I tiande avsnitt anbefalast «varsle» endra til «melde frå til» og «varslast» endra til
«meldast frå».

Dagens tekst Forslag 3
Både studentar og tilsette skal kunne
varsle studentombodet om kritikkverdige
tilhøve knytt til studiesituasjonen ved
HVL. Det skal kunne varslast
konfidensielt.

Både studentar og tilsette skal kunne
melde frå til studentombodet om
kritikkverdige tilhøve knytt til
studiesituasjonen ved HVL. Det skal
kunne meldast frå konfidensielt.

Omgrepet varsling er knytt til særlege føresegn i arbeidsmiljøloven og vert skildra i
HVL sine rutinar for varsling. Sidan tilsette òg skal kunne melde frå til
studentombodet meiner ombodet omgrepet «varsling» må bytast ut med «melde frå»
i mandatet for å unngå misforståingar om kva som er varsling.

Rektor sine merknadar:
Rektor ønsker å rose studentombodet for aktivitetane det er vist til i rapporten for
våren 2018. Det er viktig for HVL at studentombodet markerar seg både eksternt og
internt. Rektor støttar dessutan dei mindre justeringane i mandatet som
studentombodet foreslår.

Side 201 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport våren 2018

Rapport

Rapport frå studentombodet våren 2018.

Ref. Din ref. Dato
180149 15.08.18

Mandat

Studentombodet ved Høgskulen på Vestlandet har i mandatet fått i oppgåve å «kvart halvår
rapportere om si verksemd til rektor.» Det ligg i mandatet at rapporten skal «leggjast fram for
høgskulestyret, student[tinget] og Læringsmiljøutvalet til orientering.»

Rapporten sendes til orientering.

Side 202 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport våren 2018

Studentombodet - Rapport

Side 2 | 5

1 Føreord

Studentombodet legg ned vesentleg kapasitet i å syne kva arbeid ombodet gjer og korleis det
påverkar den einskilde student i årsrapporten. Semesterrapporten ber preg av å vere ein
statusrapport og ei mellombels førebuing til årsrapporten.

I denne rapporten er det arbeidet til studentombodet som blir vektlagt og ikkje sakene ombodet
handsamar. Ei god syning av saksarbeidet krev både nøye gjennomgang med tanke på teieplikta
og ei grundig gjennomarbeiding av statistikken for saksfeltet. Det er ikkje kapasitet til å gjere
det meir enn ein gong i året.

Rapporten som den ligg føre inneheld syning av korleis ombodet arbeider med kurs, opplæring,
marknadsføring og informasjon. Den syner og stoda for ombodet sin eksterne samfunnsretta
verksemd og stoda for internorganiseringa til ombodet.

God lesing!

2 Saker

Studentombodet har i løpet av våren registrert 114 saker. Av desse er det 95 førespurnader frå
studentar og tilsette mv. Dei resterande sakene er utarbeiding av kurs til studentane (2) deltaking
på kurs og konferanse (5), utarbeiding av årsrapport (1), svar på høyring (2) og eigenoppretta
saker (8). Dei eigenoppretta sakene er stort sett juridiske utgreiingar av generelle spørsmål som
har kome opp på bakgrunn av andre saker og saker som gjeld tendensar i høve tidlegare saker
(mellom anna ei sak om reglar for timeplan og etterleving av desse). I tillegg oppretta ombodet
ei sak som følgje av eksternt tips. Ei fullstendig oversikt over saker og syning av eksemplar
kjem i årsrapporten.

Av sakene som blei med frå 2017 (19 saker) er 12 saker avslutta. Dei resterande sju sakene er
føljesaker som det ikkje er noko hast med å få lukka.

2.1 Handsaming og registrering av saker

I 2017 og våren 2018 har saker blitt handsama og registrert manuelt. Studentombodet prøver
for tida ut andre sakshandsamingssystem for å lettare ta i mot saker og handsame saker frå fleire
kanalar, samt lettare registrere og halde oversyn med saksmengde og handsamingstid. Det er
mogleg dette vil påverke korleis saker blir registrert og statistikken utforma framover.

3 Kurs og opplæring

Studentombodet har deltatt på opplæring av tillitsvalde saman med studentsamskipnaden,
velferdstinget og studenttinget på fire campus i løpet av våren. Det var første gong ei slik

Side 203 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport våren 2018

Studentombodet - Rapport

Side 3 | 5

skolering blei gjennomført og erfaringane derfrå er gode. Ombodet vil være med på liknande
kurs framover.

Ombodet har òg gitt kurs og føredrag om handsaming av seksuell trakassering i organisasjonar.
Det er noko ombodet vil fortsette med.

I haust skal ombodet ha ein skolering med tillitsvalde på kvart campus og ombodet skal delta
på studenttinget sitt opplæringsseminar i Ulvik. I tillegg legg ombodet opp til å gi kurs og
opplæring ved behov og etter førespurnad. Mellom anna held ombodet føredrag for fadrane i
Bergen om trakassering i forkant av fadderveka.

4 Marknadsføring og informasjon

Studentombodet har gjennomgått nettsidestrukturen i løpet av 2018 og har forbetra og re-lansert
studentombodet.no i ny drakt. Sida vil vere ombodet sin primære kanal for generell informasjon
om studentane sine rettar og ombodet si verksemd. Ombodet sine andre nettsider (Facebook
etc.) er oppdatert for å samsvare med profilen på studentombodet.no.

I løpet av hausten 2018 vil ombodet sin podcast bli gjort tilgjengelig på studentombodet.no. I
første omgang er målet med podcasten å spreie informasjon om kva som ligg bak ein god
studiekvardag. På den måten ynskjer ombodet å gje sakshandsaminga ved høgskulen eit
personleg preg og både syne kven som arbeider med studiekvardagen og korleis det blir gjort.
Samstundes som podcasten bidrar til å spreie informasjon gjer den òg at ombodet får betre
kontakt med gjestene i podcasten. Det håper ombodet er med på å forbetre ombodstenesta på
lang sikt.

For å nå ut til den einskilde student har ombodet forsøkt å stå meir på stand. Dropp-in-timar er
kutta heilt ut. Erfaringane frå våren er delte med tanke på stand som marknadsføringsplattform.
Sjølv om det bidreg til å gjere ombodet synleg er det nødvendig å utvikle denne verksemda
noko meir, med mellom anna vitjekort, flyers og plakatar. Ombodet vil legge større vekt på det
i haust og vil fortsette å vere synleg på alle campus.

5 Eksternverksemd

Studentombodet deltek aktivt i det nasjonale og det skandinaviske ombodsnettverket. Saman
med dei andre omboda i Bergen skal ombodet arrangere skandinavisk samling i Bergen i
oktober.

Ombodet har følgt opp målsettinga frå årsrapporten og arbeida meir med å utvikle det
internasjonale nettverket og har tatt synleg del i det europeiske studentombodsnettverket

Side 204 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport våren 2018

Studentombodet - Rapport

Side 4 | 5

(ENOHE). I vår var ombodet med å leia ein felles sesjon på den europeiske
studentombodskonferansen, saman med studentombodet i Karlstad og studentambassadøren
ved Universitetet i København. Ombodet hadde òg eit eige føredrag om korleis det er å vere
reisande ombod på Vestlandet.

Erfaringane og lærdommen ombodet har fått ut av deltaking i nettverka er svært god. Særleg
med tanke på ombodet sin sjølvstendige stilling er verdien av nettverka svært høg. Ombodet vil
fortsette å arbeide med å styrke det nasjonale og dei internasjonale nettverka.

6 Organisering og administrasjon av verksemda

Studentombodet er p.t. ikkje plassert inn i organisasjons- og bemanningsplana ved HVL.
Ombodet vil arbeide med organisasjonsdirektøren mv. for å få til ei hensiktsmessig plassering
i løpet av hausten.

Ordninga med studentombod blir i dag administrert av ombodet sjølv. I samband med at
departementet greier ut lovfesting av studentombodsordninga har regjeringa syna samarbeid
om ombodsteneste som eit alternativ. Ombodet trur det kan vere med på å forbetre dagens
teneste om ein går i dialog med andre utdanningsinstitusjonar som får plikt til å ha ombod, på
Vestlandet, om samarbeid om tenestene.

7 Oppfølging frå årsrapporten

I årsrapporten tok ombodet frem fire strategiske anbefalingar. Av dei fire er anbefalinga om
felles praksisregelverk gjennomført. Arbeidet med samordninga av regelverket viste seg å vere
satt i gang nokre få dagar før ombodet leverte førre rapport.

Det er ikkje kome fleire saker om eigenbetaling til ombodet i løpet av semesteret. Ombodet vil
ha ein gjennomgang av alle emneskildringar med studietur i løpet av haustsemesteret for å ligge
i førekant av problemstillinga om den kjem opp att i løpet av året.

Studieforskrifta skal reviderast i løpet av 2018. Ei ev. oppfølging av ombodet si anbefaling om
fastsetting av frist for publisering av time- og eksamensplan i forskrifta må sjåast i samanheng
med revideringa.

Ombodet er ikkje kjent med korleis anbefalinga om publisering av anonyme vedtak frå
klagenemnda er følgt opp. Ombodet meiner praksisen til klagenemnda i saker der klagenemnda
er sisteinstans bør synast offentlig, men har forståing for om dette er ei anbefaling som det vil
ta tid å vurdere – kanskje òg i samråd med andre institusjonar.

Side 205 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Semesterrapport våren 2018

Studentombodet - Rapport

Side 5 | 5

Med beste helsing
Sindre R. Dueland

Sogndal / 15. august 2018
(sign.)
Studentombod

Side 206 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Mandat for Studentombodet ved HVL

1

Mandat for Studentombodet ved Høgskulen på Vestlandet
Fastsett av Høgskulestyret [dato]

§ 1

Studentombodet ved HVL skal vere ein uavhengig bistandsperson som har som

oppgåve å gje studentane råd og hjelp der studentane har tatt opp eller

ønskjer/vurderer å ta opp tilhøve knytt til sin studiesituasjon. Studentombodet skal

sjå til at sakene får ein forsvarleg og korrekt handsaming, og at studentane sine rettar

vert ivaretekne.

§ 2

Studentombodet skal aktivt informere om sin funksjon til studentane ved HVL, og gje

opplæring til studenttillitsvalde om studentanes sine rettar og plikter.

§ 3

Stillinga skal plasserast i organisasjonen på ein måte som syner at studentombodet

har ei særleg uavhengig stilling. Studentombodet kan ikkje instruerast i høve til

oppgåvene sine og har sjølv ikkje instruksjonsmynde over einingar ved HVL.

§ 4

Studentombodet skal bidra til at saker kan løysast på rett nivå i organisasjonen.

Ombodet har sjølv ikkje mynde til å avgjere saker, og er ikkje klage- eller ankeinstans

for saker som er handsama og avgjort av andre einingar eller organ ved HVL.

§ 5

Studentombodet skal kvart år rapportere om si verksemd til rektor. Rapportane

leggjast fram for høgskulestyret, studentparlamentet og Læringsmiljøutvalet til

orientering. Rektor vert fortløpande orientert om spesielt alvorlege saker, eller saker

av prinsipiell tyding.

§ 6

Studentombodet kan på eige initiativ fremje saker direkte for høgskulestyret.

§ 7

Studentombodet kan sjølv avgjere om ho/han kan bistå ein student i ei sak eller ikkje.

Det skal alltid grunngjevast når ombodet avslå å bistå i ei sak, og avslaget kan ikkje

klagas på. Om studentombodet ikkje kan bistå i ei sak, skal ombodet vise studenten

vidare til rette instans.

§ 8

Studentombodet har berre innsyn i dokumenta i ei sak i den grad studenten det gjeld

har gitt samtykke til innsyn. Studentombodet har teieplikt om alle har tilhøve ho/han

vert kjend med gjennom sitt verke etter Forvaltningslova § 13.

Side 207 av 238

65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat - 18/06374-1 Semesterrapport frå studentombodet (våren 2018) og justering av mandat : Mandat for Studentombodet ved HVL

2

§ 9

Verken studentar eller noko organ ved høgskulen har rett til innsyn i studentombodet

sine saker.

§ 10

Både studentar og tilsette skal kunne melde frå til studentombodet om kritikkverdige

tilhøve knytt til studiesituasjonen ved HVL. Det skal kunne meldast frå konfidensielt.

§ 11

Det er berre høgskulestyret som kan treffe avgjersler om eventuell innskrenking eller

nedlegging av studentombodet sitt mandat.

Side 208 av 238

66/18 Opptak 2018 - Status ved studiestart - 18/02966-3 Opptak 2018 - Status ved studiestart : Opptak 2018 - status ved studiestart

1

Arkivsak-dok. 18/02966-3 Arkivkode.
Saksbehandler Arnstein Menes

Saksgang Møtedato
Høgskulestyret 30.08.2018

OPPTAK 2018 - STATUS VED STUDIESTART

Forslag til vedtak/innstilling:
Styret tek saka til orientering

Samandrag
Styret vert i denne saka orientert om status for tal studentar ved oppstart august
2018.

Vedlegg:
Tal møtt 15. august – oversikt over alle studium ved HVL

66/18

Side 209 av 238

66/18 Opptak 2018 - Status ved studiestart - 18/02966-3 Opptak 2018 - Status ved studiestart : Opptak 2018 - status ved studiestart

2

Saksframstilling:

Bakgrunn for saka
Studiestart var onsdag 15. august. I vedlagt tabell vil de finna oversikt over tal
søkjarar og kor mange som er registrert som møtt fyrste studiedag. Det er framleis
ein del studium med ledige studieplassar og det blir supplert på studium der det er
plass til fleire studentar. Endelege tal møtte studentar vil bli framlagt i eiga styresak
hausten 2018.
Barnehage deltid i Bergen har oppstart måndag 20. august. I tillegg manglar det
sjølvsagt tal for oppstart av Sjukepleie januaropptak i Førde, og Vernepleie deltid i
Sogndal som har oppstart januar 2019.

Det er pr. 15. august 4219 søkjarar som har takka ja til studieplass ved HVL.
Tilsvarande tal for 2017 var 4206. 3539 studentar møtte opp ved registrering 15.
august. Fyllingsgraden på dei einskilde studia varierer. Av dei 93 studia som starta
15. august hadde 44 av dei ein oppfyllingsgrad på 100 % eller meir. 31 hadde
oppfyllingsgrad på mellom 70 og 100 %, medan det på 18 studium møtte opp mindre
enn 70 % i høve tal studieplassar. Desse tala vil kunne endre seg dei komande
vekene, men uansett vil det vere eig god del studium som ikkje klarar å fylle opp alle
studieplassane.

Tal for dei ulike fakulteta
Ved Fakultet for helse- og sosialvitskap (FHS) er det godt oppmøte, og mange
studium har venteliste. Dette stemmer godt overeins med søkjartala våre 15. april.
Gjennom etterfylling vil ein her kunne fylle opp alle studieplassane.

Fakultet for ingeniør- og naturvitskap (FIN) har varierande oppmøte. Mange av
ingeniørstudia våre ligg ute på ledige studieplassar, medan nokre retningar har svært
godt oppmøte. Ein del av ingeniørutdanningane har tilbod om Y-veg og
Tresemesterordning som gjer at samla tal studentar på desse retningane reelt sett er
høgare enn dei tala som kjem fram her. Dette vil bli synleggjort i opptaksrapporten
som kjem seinare i haust.

Fakultet for lærarutdanning, kultur og idrett (FLKI) har og nokre ledige plassar. Det er
jamt over godt oppmøte på Grunnskulelærarutdanning 5.-10. trinn, medan det på
Grunnskulelærarutdanning 1.-7. trinn varierer noko meir. Her er det spesielt Stord og
Sogndal, samt eit par fagretningar i Bergen som har ledig plass. Det er og noko
dårleg oppmøte på idrettsstudia, samt kunst og handverk, musikk og samfunnsfag på
Stord.

Ved Fakultet for økonomi- og samfunnsvitskap (FØS) er det noko varierande
oppmøte. Økonomi og administrasjon i Bergen og Haugesund har godt oppmøte,
medan det spesielt på Eigedomsmekling er mange ledige plassar

Side 210 av 238

66/18 Opptak 2018 - Status ved studiestart - 18/02966-3 Opptak 2018 - Status ved studiestart : Opptak 2018 - status ved studiestart

3

Forkurs i matematikk for søkjarar til Grunnskulelærarutdanning
Det var 97 søkere som meldte seg på forkurs ved HVL, men berre 60 av desse var
kvalifisert for å ta forkurset. 16 av 60 møtte ikkje opp til eksamen, medan 18 søkjarar
bestod prøven og kunne dermed ta til på Grunnskulelærarutdanning ved HVL. Dette
utgjer 29,5 % av dei som tok forkurset ved HVL. På landsbasis var det 29,8 av dei
kvalifiserte søkjarane som bestod.

Rektor sine merknader:
Rekrutteringa til studia ved HVL er ein kritisk suksessfaktor. Opptakstall viser
variasjonar i oppfyllingsgrad på studia. For nokre studium reflekterer dette ein
nasjonal trend slik som grunnskulelærarutdanning trinn 1-7. Andre studietilbod med
få studentar må vurderast når det no vert sett i gang ein gjennomgang av HVL sin
totale studieportefølje. I samband med det vil det og være viktig å sjå på studietilbod i
relasjon til campus. HVL skal ha 5 levende campus. Styret vil og få framlagt ei sak i
løpet av hausten om rekrutteringsstrategi som vil utdjupe målretta rekrutteringstiltak
både i forhold til studietilbod og campus.

Side 211 av 238

66/18: Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

*Campus: SOG=Sogndal, ST=Stord, FØ=Førde, BER=Bergen, HGS=Haugesund
**Fakultet: FHS=Fakultet for helse- og sosialfag, FIN=Fakultet for ingeniør- og naturvitskap, FØS=Fakultet for økonomi- og samfunnsvitskap, FLKI=lærarutdanning, kultur og idrett

Studiekode Studium Campus* Fakultet**
Planlagde

studie
plassar

Søkjarar
(15.

april)

Søkjarar
fyrsteval

(15.
april)

Søkjarar via
ledige

studieplassar
(pr. 15/08)

Tilbod
(20.
juli)

Tilbod
sendt
totalt

pr.
15.08

Møtt
pr.

15.08

Møtt i høve
tal

studieplassar
%

203 070 Barnevern SOG FHS 40 1053 86 80 93 43 108

203 700 Ergoterapi BER FHS 40 1052 112 90 90 49 123

203 703 Fysioterapi BER FHS 85 2596 522 155 165 86 101

203 701 Radiografi BER FHS 40 1161 141 90 91 43 108

203 080 Sosialt arbeid, Bergen BER FHS 60 1868 437 96 100 74 123

203 081 Sosialt arbeid, Sogndal SOG FHS 45 1037 131 82 97 49 109

203 050 Sykepleie, Bergen, høst BER FHS 185 3949 951 290 324 179 97

203 054 Sykepleie, Førde, høst FØ FHS 84 1479 173 116 130 84 100

203 052 Sykepleie, Førde, vår FØ FHS 25 820 54 42 45

203 056 Sykepleie, Haugesund, høst HGS FHS 115 1602 283 156 160 117 102

203 053 Sykepleie, Stord, høst ST FHS 93 1474 179 145 150 84 90

203 060 Vernepleie, Bergen BER FHS 70 1834 375 115 117 77 110

203 062 Vernepleie, Sogndal SOG FHS 30 987 94 56 65 35 117

203 061 Vernepleie, Sogndal, deltid vår SOG FHS 10 469 83 30 31

203 702 Bioingeniør BER FIN 52 933 150 84 88 55 106

203 835 Fornybar energi SOG FIN 25 478 52 64 72 27 108

203 469 Geologi og geofare SOG FIN 25 186 28 14 42 49 23 92

203 395 Informasjonsteknologi, Bergen BER FIN 49 736 106 70 76 44 90

203 829 Informasjonsteknologi, Førde FØ FIN 25 158 30 46 50 24 96

203 017 Ingeniør, automatisering, Bergen BER FIN 43 419 79 57 61 45 105

203 005 Ingeniør, automatisering, Førde FØ FIN 25 71 13 22 11 21 7 28

203 002 Ingeniør, brannsikkerhet HGS FIN 40 168 32 35 15 25 10 25

203 003 Ingeniør, bygg BER FIN 92 809 153 180 186 117 127

203 675 Ingeniør, bygg og anlegg FØ FIN 25 127 17 43 11 24 11 44

203 004 Ingeniør, data BER FIN 80 712 146 105 108 76 95

Side 212 av 238

66/18: Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

*Campus: SOG=Sogndal, ST=Stord, FØ=Førde, BER=Bergen, HGS=Haugesund
**Fakultet: FHS=Fakultet for helse- og sosialfag, FIN=Fakultet for ingeniør- og naturvitskap, FØS=Fakultet for økonomi- og samfunnsvitskap, FLKI=lærarutdanning, kultur og idrett

Studiekode Studium Campus* Fakultet**
Planlagde

studie
plassar

Søkjarar
(15.

april)

Søkjarar
fyrsteval

(15.
april)

Søkjarar via
ledige

studieplassar
(pr. 15/08)

Tilbod
(20.
juli)

Tilbod
sendt
totalt

pr.
15.08

Møtt
pr.

15.08

Møtt i høve
tal

studieplassar
%

203 024 Ingeniør, elektronikk BER FIN 34 302 33 40 35 56 26 76

203 006 Ingeniør, elkraft BER FIN 48 316 56 55 46 73 37 77

203 072 Ingeniør, energi, elkraft og miljø FØ FIN 20 83 9 19 4 10 2 10

203 822 Ingeniør, energiteknologi BER FIN 42 313 28 62 32 61 30 71

203 096 Ingeniør, havteknologi, Bergen BER FIN 32 375 42 55 48 73 37 116

203 047 Ingeniør, HMS HGS FIN 35 153 27 60 8 22 8 23

203 009 Ingeniør, kjemi BER FIN 29 153 19 61 16 47 20 69

203 028 Ingeniør, kommunikasjonssystemer BER FIN 25 124 17 64 14 42 13 52

203 011 Ingeniør, marinteknikk BER FIN 38 320 40 50 42 69 26 68

203 012 Ingeniør, maskin, Bergen BER FIN 44 369 56 45 54 83 50 114

203 034 Ingeniør, maskin, Haugesund HGS FIN 55 107 22 18 17 26 13 24

203 045 Ingeniør, produksjonsteknikk BER FIN 33 164 13 66 13 39 11 33

203 753 Landmåling og eiendomsdesign BER FIN 50 709 116 90 98 51 102

203 310
Landskapsplanlegging med
landskapsarkitektur

SOG FIN 25
391 43 60 84 24 96

203 130
Barnehagelærer, barns utvikling, lek og
læring

BER FLKI 140
752 122 201 215 134 96

203 529 Barnehagelærer, Bergen BER FLKI 35 507 105 80 83

203 132
Barnehagelærer, kunst, kultur,
kreativitet

BER FLKI 35
435 44 70 73 41 117

203 131
Barnehagelærer, natur, helse og
bevegelse

BER FLKI 70
550 71 110 110 75 107

203 445 Barnehagelærer, Sogndal SOG FLKI 40 370 57 58 67 45 113

203 133
Barnehagelærer, språk, tekst og
matematikk

BER FLKI 35
266 26 63 47 64 41 117

203 135 Barnehagelærer, Stord ST FLKI 80 367 89 96 113 68 85

Side 213 av 238

66/18: Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

*Campus: SOG=Sogndal, ST=Stord, FØ=Førde, BER=Bergen, HGS=Haugesund
**Fakultet: FHS=Fakultet for helse- og sosialfag, FIN=Fakultet for ingeniør- og naturvitskap, FØS=Fakultet for økonomi- og samfunnsvitskap, FLKI=lærarutdanning, kultur og idrett

Studiekode Studium Campus* Fakultet**
Planlagde

studie
plassar

Søkjarar
(15.

april)

Søkjarar
fyrsteval

(15.
april)

Søkjarar via
ledige

studieplassar
(pr. 15/08)

Tilbod
(20.
juli)

Tilbod
sendt
totalt

pr.
15.08

Møtt
pr.

15.08

Møtt i høve
tal

studieplassar
%

203 439 Drama og anvendt teater BER FLKI 24 143 19 43 25 39 21 88

203 170 Engelsk, Sogndal SOG FLKI 30 127 26 43 37 72 21 70

203 623 Engelsk, Stord ST FLKI 20 100 22 71 24 78 14 70

203 440 Faglærer i kroppsøving og idrettsfag BER FLKI 32 642 91 50 50 35 109

203 203 Folkehelsearbeid BER FLKI 26 583 71 48 55 25 96

203 302 Friluftsliv SOG FLKI 20 511 78 50 70 19 95

203 551 Grunnskolelærer, 1.-7. trinn, engelsk BER FLKI 34 379 46 50 51 37 109

203 559 Grunnskolelærer, 1.-7. trinn, KRLE BER FLKI 14 213 16 15 19 32 14 100

203 547
Grunnskolelærer, 1.-7. trinn,
kroppsøving

BER FLKI 32
433 58 45 47 32 100

203 564
Grunnskolelærer, 1.-7. trinn, kunst og
håndverk

BER FLKI 13
177 22 18 18 13 100

203 599
Grunnskolelærer, 1.-7. trinn, mat og
helse

BER FLKI 13
192 19 12 12 9 69

203 548 Grunnskolelærer, 1.-7. trinn, musikk BER FLKI 13 135 23 23 13 20 11 85

203 557 Grunnskolelærer, 1.-7. trinn, naturfag BER FLKI 30 334 35 47 48 35 117

203 550
Grunnskolelærer, 1.-7. trinn,
samfunnsfag

BER FLKI 36
486 62 49 53 39 108

203 590 Grunnskolelærer, 1.-7. trinn, Sogndal SOG FLKI 36 306 40 46 26 41 22 61

203 084 Grunnskolelærer, 1.-7. trinn, Stord ST FLKI 54 263 35 60 21 39 20 37

203 567 Grunnskolelærer, 5.-10. trinn, engelsk BER FLKI 28 477 57 46 46 37 132

203 569 Grunnskolelærer, 5.-10. trinn, KRLE BER FLKI 22 319 23 44 44 36 164

203 560
Grunnskolelærer, 5.-10. trinn, kunst og
håndverk

BER FLKI 13
167 22 22 25 15 115

203 659
Grunnskolelærer, 5.-10. trinn, mat og
helse

BER FLKI 13
184 14 18 20 15 115

Side 214 av 238

66/18: Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

*Campus: SOG=Sogndal, ST=Stord, FØ=Førde, BER=Bergen, HGS=Haugesund
**Fakultet: FHS=Fakultet for helse- og sosialfag, FIN=Fakultet for ingeniør- og naturvitskap, FØS=Fakultet for økonomi- og samfunnsvitskap, FLKI=lærarutdanning, kultur og idrett

Studiekode Studium Campus* Fakultet**
Planlagde

studie
plassar

Søkjarar
(15.

april)

Søkjarar
fyrsteval

(15.
april)

Søkjarar via
ledige

studieplassar
(pr. 15/08)

Tilbod
(20.
juli)

Tilbod
sendt
totalt

pr.
15.08

Møtt
pr.

15.08

Møtt i høve
tal

studieplassar
%

203 655
Grunnskolelærer, 5.-10. trinn,
matematikk

BER FLKI 32
549 98 48 48 36 113

203 660 Grunnskolelærer, 5.-10. trinn, musikk BER FLKI 15 137 23 18 21 15 100

203 658 Grunnskolelærer, 5.-10. trinn, norsk BER FLKI 32 299 25 44 52 32 100

203 657
Grunnskolelærer, 5.-10. trinn,
samfunnsfag

BER FLKI 36
627 96 26 47 48 39 108

203 651 Grunnskolelærer, 5.-10. trinn, Sogndal SOG FLKI 50 413 56 25 55 70 40 80

203 083 Grunnskolelærer, 5.-10. trinn, Stord ST FLKI 36 293 57 20 45 54 30 83

203 485 Idrett og kroppsøving SOG FLKI 20 298 25 46 46 19 95

203 486 Idrett, fysisk aktivitet og helse SOG FLKI 30 400 41 56 72 19 63

203 185 Idrett, Sogndal SOG FLKI 30 457 48 56 70 29 97

203 649 Idrett, Stord ST FLKI 25 168 27 35 47 21 84

203 505 Kunst og håndverk ST FLKI 20 54 15 40 15 49 10 50

203 667 Musikk ST FLKI 20 56 10 10 34 8 40

203 509 Personlig trener SOG FLKI 25 545 66 54 78 24 96

203 680 Samfunnsfag, Stord ST FLKI 30 73 12 84 10 84 19 63

203 466 Tegnspråk og tolking BER FLKI 24 259 54 43 46 26 108

203 368 Eiendomsmegling SOG FØS 35 591 68 110 132 22 63

203 481 Historie, bachelor SOG FØS 15 105 12 39 19 52 16 107

203 179 Historie, årsstudium SOG FØS 15 123 23 41 32 73 21 140

203 246 Jus SOG FØS 25 495 59 66 66 24 96

203 317 Natur- og opplevelsesbasert reiseliv SOG FØS 20 280 37 50 54 21 105

203 353 Nautikk HGS FØS 38 300 65 70 72 35 92

203 330 Reiselivsledelse SOG FØS 25 334 27 70 76 19 76

203 242 Samfunnsfag, Sogndal SOG FØS 20 147 13 50 20 70 18 90

203 927 Sosiologi - ungdomssosiologi SOG FØS 15 305 26 60 61 23 153

Side 215 av 238

66/18: Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

*Campus: SOG=Sogndal, ST=Stord, FØ=Førde, BER=Bergen, HGS=Haugesund
**Fakultet: FHS=Fakultet for helse- og sosialfag, FIN=Fakultet for ingeniør- og naturvitskap, FØS=Fakultet for økonomi- og samfunnsvitskap, FLKI=lærarutdanning, kultur og idrett

Studiekode Studium Campus* Fakultet**
Planlagde

studie
plassar

Søkjarar
(15.

april)

Søkjarar
fyrsteval

(15.
april)

Søkjarar via
ledige

studieplassar
(pr. 15/08)

Tilbod
(20.
juli)

Tilbod
sendt
totalt

pr.
15.08

Møtt
pr.

15.08

Møtt i høve
tal

studieplassar
%

203 351 Ungdomssosiologi SOG FØS 20 258 22 60 64 26 130

203 369 Økonomi og administrasjon, Bergen BER FØS 90 2294 431 325 333 160 178

203 404 Økonomi og administrasjon, Haugesund HGS FØS 90 530 109 66 191 256 108 120

203 414
Økonomi og administrasjon, Haugesund,
deltid

HGS FØS 30
231 50 75 78 26 87

203 515 Økonomi og administrasjon, Sogndal SOG FØS 55 425 63 114 116 49 89

203 526 Økonomi og jus SOG FØS 25 453 34 80 85 23 92

Side 216 av 238

67/18 Administrativ organisering - orientering om status per august-18 - 18/06411-1 Administrativ organisering - orientering om status per august-18 : Administrativ organisering - orientering om status per august -18.docx

1

Arkivsak-dok. 18/06411-1 Arkivkode.
Saksbehandler Maria Stene-Jonassen

Saksgang Møtedato
Høgskulestyret 30.08.2018

67/18

ADMINISTRATIV ORGANISERING - ORIENTERING OM STATUS PER
AUGUST-18

Forslag til vedtak/innstilling:
Styret tek saka til orientering.

Samandrag

Saka gir ei kortfatta orientering om status for arbeidet med administrativ organisering
per august 2018.

Hovudtrekk som blir omtala1:

 Bemanningsplan for administrasjonen
 Tilsetting av administrative leiarar
 Innplassering av administrative medarbeidarar
 Utfordringar for den administrative verksemda

Vedlegg:

Utrykt vedlegg:
Vedlegg 1: Bemanningsplan for administrasjonen ved Høgskulen på Vestlandet
https://www.hvl.no/contentassets/a8b6988a7529446e9e3bd48d09bdbdcf/samla-bemanningsplan-for-
hvl---korrigert-juli.pdf

Trykt vedlegg:
Vedlegg 2: Oversyn over stillingskodar fordelt på einingar

1 I tillegg til det som inngår i omtalen av desse hovudtrekka, har eit styremedlem også stilt tilleggsspørsmål som
omhandlar fordeling av lønsramme på leiarstillingar i sentrale staber og i fakulteta, samt om korleis den valde
modellen for administrativ organisering oppfyller premissa i fusjonsplattforma. Desse spørsmåla blir også
adressert i saka.

Side 217 av 238

67/18 Administrativ organisering - orientering om status per august-18 - 18/06411-1 Administrativ organisering - orientering om status per august-18 : Administrativ organisering - orientering om status per august -18.docx

2

Saksframstilling:

Bakgrunn for saka:
På bakgrunn av styret sitt vedtak i sak 15/18 om administrativ organisering, har ein
arbeidd vidare med å få på plass den administrative verksemda ved høgskulen. Dei
viktigaste milepælane som no er nådd, er at ein har utarbeidd og godkjend
bemanningsplan for administrasjonen, ein har tilsett leiarar i dei fleste administrative
leiarstillingane og innplasseringsprosjektet er starta. Styret vert i denne saka orientert
om status per august 2018.

Status for arbeidet med administrativ organisering

Samla bemanningsplan for den administrative verksemda ved HVL

Med styrevedtaket om administrativ organisering fekk vi avklåra den formelle linja i
administrasjonen, kva formelle administrative einingar HVL skal ha og kva oppgåver
som skal løysast i desse ulike einingane. Neste steg på vegen har vore å nedfelle
oppgåvene i stillingar som skal løyse dei, i form av ein bemanningsplan.

I tråd med omstillingshandboka har prorektorar og direktørar vore ansvarlege for
utarbeiding av bemanningsplan for sine administrative funksjonsområde, på
bakgrunn av dei tidlegare skildringane av behov i funksjonsplanane2 og vedtak om
administrativ organisering. Leiarar på nivåa under prorektor/direktør/dekan har vore
sentrale, og det har vore samarbeid mellom leiarar i fellesadministrasjonen og i
fakulteta i utarbeidinga av bemanningsplanen. Organisasjonsdirektør har hatt eit
særleg ansvar for koordinering av arbeidet, samordning av bemanningsplanar og for
leiarstøtte undervegs.

Ein har vektlagt å gi informasjon til tilsette og leiarar i denne fasen, mellom anna
gjennom utsending av egen leiarinformasjon og gjennomføring av informasjonsmøte
for alle tilsette ved alle campus.

Arbeidet har munna ut i ein samla bemanningsplan (vedlegg 1) for den administrative
verksemda ved HVL. Bemanningsplanen skildrar stillingane i administrasjonen, med
skildring av oppgåver, stillingskode, stillingsnemning, organisatorisk tilhøyrsle og
kompetansekrav. I tillegg til å leggje til rette for løysing av dei administrative
oppgåvene, har det vore ein viktig del av arbeidet å harmonisere bruk av
stillingskodar og kvalifikasjonskrav på tvers av dei gamle institusjonane for å sikre
samanheng mellom stillingskode, oppgåver/ansvarsomfang og kvalifikasjonskrav i
heile den administrative verksemda i HVL.

Bemanningsplanen har vore drøfta med hovudtillitsvalde og er godkjend av rektor.
Den dannar grunnlag for innplassering av administrative medarbeidarar i ny struktur,
og gir eit detaljert oversyn over korleis administrasjonen er organisert.

2 https://www.hvl.no/om/organisering/organisasjonsutviklingsprogrammet/administrativ-organisering/p33-
administrativ-organisasjonsstruktur/

Side 218 av 238

67/18 Administrativ organisering - orientering om status per august-18 - 18/06411-1 Administrativ organisering - orientering om status per august-18 : Administrativ organisering - orientering om status per august -18.docx

3

Tabellen under syner administrative årsverk i HVL fordelt på einingar:

Bemanningsplanane skisserer totalt 103 årsverk i fakulteta, og 335 årsverk i
fellesadministrasjonen.

Vedlagt følgjer også eit oversyn over stillingskodar fordelt på einingar (vedlegg 2).3

Innplasseringsprosjektet

På bakgrunn av godkjend bemanningsplan er no innplasseringsprosjektet i gang.
Prosjektet skal sørgje for innplassering av administrative medarbeidarar i ny struktur,
og prosessen følgjer av omstillingshandboka ved HVL.

3 Vedlegg 2 må lesast i samanheng med bemanningsplanen: Stillingskode følgjer av karakteren på oppgåvene
som er lagt til ei stilling, og sidan dei ulike einingane kan ha høgare/lågare omfang av nokre typar av oppgåver,
vil det kunne vere overvekt av nokre stillingskodar i enkelte einingar. Med dette som ramme har ein likevel
forsøkt å ha variasjon i kodebruk i dei ulike einingane, for slik å leggje til rette for mogelegheiter til
karriereutvikling.

Eining Årsverk (inkl. leiarstillingar)

FLKI 41

FHS 30,5

FIN 18,75

FØS 13

Forsking og internasjonalisering 25

Bibliotek 45

Utdanningskvalitet 17,5

Studieadministrasjon 54,3

Kommunikasjon og samfunnskontakt 24,6

Stab - Rektorat/styresekretariat 3

HR 37

Organisasjonsutvikling og digitalisering 50

Stab - Verksemdstyring 3

Økonomi 31

Areal, drift og utvikling 45

Side 219 av 238

67/18 Administrativ organisering - orientering om status per august-18 - 18/06411-1 Administrativ organisering - orientering om status per august-18 : Administrativ organisering - orientering om status per august -18.docx

4

Ut august går det føre seg kartleggingssamtalar med administrativt tilsette. Føremålet
med samtalane er å «matche» medarbeidarar og stillingar ut frå oppgåver, slik dei er
skildra i bemanningsplanen. Det er personalleiarane som gjennomfører slike
samtaler med eigne medarbeidarar, og sender inn referat frå samtalane til
innplasseringsprosjektet seinast 15. september. Innplasseringsprosjektet vil på
bakgrunn av dette vurdere innplassering basert på rettskrav og fortrinnsrett, i dialog
med leiarar.

Det er vanskeleg å estimere eksakt tidspunkt for når innplasseringa vil vere ferdig,
særleg sidan innplasseringsprosjektet enno ikkje har fått det oversynet som referata
frå kartleggingssamtalene vil gje. Vi tek førebels sikte på å ha ferdigstilt innplassering
basert på rettskrav og fortrinnsrett innan utgangen av oktober. Dette vil truleg omfatte
hovudtyngda av dei administrativt tilsette.

Leiartilsettingar

HVL har no tilsett administrative leiarar i dei aller fleste stillingane. I fakultets-
administrasjonane er det tilsett i alle stillingar som administrasjonssjef og
studieadministrativ leiar. I fellesadministrasjonen er alle avdelingsleiarane og dei
fleste nestleiarane på plass, og også nokre einingsleiarar. Det har vore viktig å
harmonisere leiarstillingane på same måte som i administrasjonen elles, med tanke
på ansvarsomfang og føresetnader. Dette inneber mellom anna at nye leiarar på
same nivå i organisasjonen har kome relativt likt ut i lønsinnplassering uavhengig av
organisatorisk tilhøyrsle.

Med tanke på vidare behov for utvikling av den administrative verksemda, er det ein
stor fordel at leiarlinja no for det meste er komen på plass.

Utfordringar

I etableringa og implementeringa av ein ny administrativ struktur er det utfordringar
som krev merksemd både på kortare og lengre sikt.

Av fleire grunnar er vi noko forseinka i arbeidet med å etablere den nye
administrative verksemda. For administrativt tilsette har arbeidskvardagen vore prega
av høg belasting og uvisse i lengre tid. Det er behov for høg leiarmerksemd på å
ivareta dei administrative fagmiljøa og den einskilde medarbeidar i ein krevjande
omstillingsfase. Forseinkinga får også konsekvensar for tilsette i vitskapelege
stillingar, som må leve med utydelege strukturar i støtteapparatet fram til endeleg
implementering av ny struktur. Vi må også i denne perioden sikre at fagmiljøa får den
administrative støtten dei treng.

Med innplasseringa den komande tida vil dei fleste få klårleik i kor dei høyrer heime i
den nye organisasjonen. Samstundes må vi fortsatt i tida etter innplassering arbeide
vidare med å etablere dei nye einingane med tanke på god arbeidsflyt og klargjering
av arbeidsdeling, roller og ansvar i den nye strukturen. Dette vil vere naudsynt
særleg med tanke på god og effektiv arbeidsdeling mellom administrasjonen i felles-
og fakultetseiningar, og på tvers av einingane i fellesadministrasjonen der ein har

Side 220 av 238

67/18 Administrativ organisering - orientering om status per august-18 - 18/06411-1 Administrativ organisering - orientering om status per august-18 : Administrativ organisering - orientering om status per august -18.docx

5

overlappande oppgåver. Dette arbeidet høyrer til det formelle linjeleiaransvaret,
samstundes som avdeling for organisasjonsutvikling og digitalisering vil ha eit særleg
ansvar for heilskapen i den administrative verksemda. Det gjeld blant anna vidare
utvikling av dei administrative arbeidsprosessane som dannar grunnlag for god og
effektiv administrativ tenesteleveranse. Kombinasjonen av drift og omstilling vil altså
fortsatt vere krevjande.

Om dei valde løysingane er strategisk tenlege for HVL, skal mellom anna NIFU –
Nordisk institutt for studier av innovasjon, forskning og utdanning, vere med å belyse.
HVL har inngått avtale med NIFU om forskingsbasert følgjeevaluering av fusjonen4.
Evalueringa skal svare på spørsmål både knytt til sjølve fusjonsprosessen og om dei
valde løysingane er føremålstenlege for HVL. Både delrapportar og den endelege
rapporten frå evalueringa vil inngå som ledd i jamlege orienteringar til styret om
erfaringane med organiseringa. Til saman vil dette svare på bestillinga frå styret i sak
15/18:

«Styret ber om at det blir gjort ei risikovurdering av dei viktige omsyna i diskusjonen om
administrativ organisering. Det gjeld særskilt korleis vi kan ivareta heilskapleg
campusdrift/campusutvikling, korleis fakulteta blir gitt administrativ støtte og korleis ansvaret
for ulike funksjonsområde blir plassert, slik som t.d. EVU og rekruttering. Styret ber om å bli
halden orientert om erfaringane med organiseringa.»

Hovudmerksemda knytt til administrasjonen i haust vil dermed vere knytt til drift,
implementering av ny organisasjonsstruktur og vidare utvikling av dei administrative
tenestene. I den komande fasen skal vi ikkje berre «kome på plass», men også
leggje til rette for institusjonsbygging og ei administrativ verksemd kjenneteikna av
støttetenester som vert opplevd som kompetente, relevante og tilgjengelege for den
faglege kjerneverksemda.

4 Styret får seg førelagt ei eiga orientering om dette i styremøtet.

Side 221 av 238

FHS FIN FLKI FØS Totalsum
1408 Førstekonsulent 3 3
1408 Førstekonsulent/1363 Seniorkonsulent 4 2 4 2 12
1363 Seniorkonsulent 11 6 17 8 42
1434 Rådgjevar 11 9 16 5 41
1364 Seniorrådgjevar 1 1 3 1 6
1113 Prosjektleiar 1 1
Totalsum 30 19 40 16 105

Vidare fordeling i einingar under fakultetsnivået (gjeld FLKI, FHS) er ikkje tatt med.
Tabellen angir stillingar, ikkje årsverk.

1 av 2

Vedlegg ‐ Oversikt over stillingskoder fordelt på enheter

Stillingskoder i fakultetene

67/18 Vedlegg ‐ Oversikt over stillingskoder fordelt på enheter

Side 222 av 238

Prorektor for
samhandling

Avd. for
forsking,
innovasjon
og
internasjon
alisering Bibliotek

Avd. for
utdannings
kvalitet

Avd. for
studie
administras
jon

Avd. for
kommunikasjon
og samfunns‐
kontakt

Styresekreta
riat og
rektoratets
stab

Avd. for
HR

Avd. for
organisasjons‐
utvikling og
digitalisering

Verksemds‐
styring og
internrevisjon

Avd. for
økonomi

Avd. for
areal‐
forvaltning,
drift og
utvikling Totalsum

1065 Konsulent 3 2 5
1408 Førstekonsulent 1 1 25 5 3 11 46
1408 Førstekonsulent/1363 Seniorkonsulent 2 2
1363 Seniorkonsulent 1 4 17 10 9 1 1 43
1363 Seniorkonsulent/1434 Rådgjevar 1 1
1434 Rådgjevar 20 13 10 13 2 24 8 3 26 5 124
1364 Seniorrådgjevar 7 4 3 1 1 3 1 20
1091 Teknikar/1085 Avdelingsingeniør 12 12
1085 Avdelingsingeniør 2 2
1085 Avdelingsingeniør / 15 15
1087 Overingeniør 4 4
1087 Overingeniør / 6 6
1129 Reinhaldsbetjent/ 1130 Reinhaldar 20 20
1132 Reinhaldsleiar 2 2
1136 Driftsteknikar 14 14
1137 Driftsleiar 5 5
1410 Bibliotekar 2 2
1199 Universitetsbibliotekar/ 10 10
1515 Spesialbibliotekar 10 10
1515 Spesialbibliotekar/ 17 17
1077 Hovudbibliotekar 4 4
Totalsum 27 48 18 54 27 4 36 55 4 32 59 364

Tabellen angir stillingar, ikkje årsverk. 2 av 2

Vidare fordeling i einingar under avdelingsnivået (gjelder bibliotek, studieadministrasjon og arealforvaltning, drift og utvikling) er ikkje tatt med. Stabsfunksjonar under organisasjonsdirektør og
direktør for økonomi og arealforvaltning er tatt med.

Stillingskoder i fellesadministrasjonen

Porektor for forsking Prorektor for utdanning Organisasjonsdirektør
Direktør for økonomi og

arealforvaltning

67/18 Vedlegg ‐ Oversikt over stillingskoder fordelt på enheter

Side 223 av 238

68/18 Orientering om forskningsbasert følgjeevaluering av fusjon - føremål og framdriftsplan - 18/06419-2 Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan : Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan

1

Arkivsak-dok. 18/06419-2 Arkivkode.
Saksbehandler Maria Stene-Jonassen

Saksgang Møtedato
Høgskulestyret 30.08.2018

68/18

ORIENTERING OM FORSKINGSBASERT FØLGJEEVALUERING AV
FUSJON – FØREMÅL, ORGANISERING OG FRAMDRIFTSPLAN

Forslag til vedtak/innstilling:
Styret tek saka til orientering.

Samandrag:
HVL har inngått avtale med NIFU om gjennomføring av forskingsbasert
følgjeevaluering av fusjonen. Saka gir ei kortfatta orientering om organisering,
føremål og framdriftsplan for evalueringa.

Vedlegg:
Saka har ikkje trykte vedlegg

Utrykte vedlegg:
Protokoll O-11/17-5: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2016-2017/2017-11-
protokoll.rettet.pdf#page=21
Protokoll O-2/18-4: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0218/2018-02-protokoll.pdf#page=22
Protokoll E-2/18-3: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0218/2018-02-protokoll.pdf#page=23

Side 224 av 238

68/18 Orientering om forskningsbasert følgjeevaluering av fusjon - føremål og framdriftsplan - 18/06419-2 Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan : Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan

2

Saksframstilling:

Bakgrunn for saka:
Høgskulen på Vestlandet har inngått avtale med NIFU – Nordisk institutt for studier
av innovasjon, forskning og utdanning om gjennomføring av ei forskingsbasert
følgjeevaluering av fusjonen, ref. orienteringssak O-5/18-3 (sjå også O-11/17-5, O-
2/18-4 og E-3/18-3). Samarbeidet mellom HVL og NIFU tek no til, og styret får seg
førelagt orientering om organisering av samarbeidet, føremål og framdriftsplan for
evalueringa.

1. Føremålet med evalueringa

Evalueringa skal vurdere både sjølve fusjonsprosessen og kor føremålstenlege dei
valde organisatoriske løysingane er med tanke på å nå HVL sine strategiske
målsettingar. Sistnemnde er rekna som særleg viktig, og ein er spesielt oppteken av
om den faglege organiseringa er tenleg for å nå faglege mål, og om den
administrative strukturen støtter opp under desse måla. Følgjeforskinga skal vere
fasedelt og prioritere ressursbruken slik:

1) Beskrive og vurdere prosessen fram mot valde organisasjonsløysingar (20%)
2) Beskrive og vurdere løysingar knytt til sentrale mål (60%), og jamføre dette med
 utviklingstrekk i sektoren
3) Beskrive og vurdere korleis den einskilde tilsette har opplevd og opplever HVL i
 skipingsprosessen (20%)

Typiske spørsmål ein ønskjer belyst i evalueringa, som skildra i
konkurransegrunnlaget1:

 Vert fagleg struktur opplevd som tenleg for faglege mål?
o Studentnær undervisning og forsking
o Er fakultetsstrukturen vel forma?
o Har dei tverrfaglege ambisjonane fått merksemd gjennom

organisatoriske løysingar? Er universitetsambisjonen lagt til rette for?
o Er dialogen med samfunnet vi skal tene god nok i forminga av

praksisnær utdanning og forsking ?
o Ivaretek ein godt rolla som tilbydar og utviklar i regionen?

 Er administrativ struktur tenleg med tanke på å støtte samfunnsoppdraget til

HVL?
o Støttar den dei faglege ambisjonane?
o Tilfredsstiller den styringsbehova?
o Er administrativ karriereveg ivareteken i valde løysingar?
o Er digitale løysingar etablerte og effektive?

 Har løysingane oppslutnad ?

1 Leverandør må gjerne leggje fram andre spørsmål eller forme spørsmåla på måtar som aukar
kvaliteten på svara.

Side 225 av 238

68/18 Orientering om forskningsbasert følgjeevaluering av fusjon - føremål og framdriftsplan - 18/06419-2 Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan : Orientering om forskingsbasert følgjeevaluering av fusjon – føremål, organisering og framdriftsplan

3

o Innan faglege og administrative einingar (td. fakultet)?
o På tvers av fakultet?
o På tvers av nærregionar og studiestader?
o I høve universitetsambisjonen?

Organisering av samarbeidet mellom HVL og NIFU

Det er etablert ei intern styringsgruppe på 7 personar for samarbeidet, samansett
slik:

Liv Reidun Grimstvedt Prorektor, leiar av styringsgruppa

Erik Kyrkjebø Prodekan FoU, FIN

Kristin Ran Choi Hinna Instituttleiar

Jan Ove Henriksen Administrativ leiar, økonomi

Gjert Anders Askevold
Reidun Stavland

Hovudtillitsvald
Vara

(Namn manglar førebels) Studenttillitsvald

Aina Berg Ekstern representant

Maria Stene-Jonassen Administrativ støtte

Det vil vere tett samarbeid mellom HVL og NIFU undervegs. Styringsgruppa skal
sikre oppdragsforståinga hos NIFU, vere dialogkanal og kontaktpunkt for løpande
avklåringar mellom HVL og NIFU, motta og vurdere rapportar, og styre inn mot
endeleg leveranse med vekt på alle spørsmåla i oppdraget.

NIFU vil gje halvårlege rapportar til HVL og styret vil få orienteringar undervegs, med
tanke på å gi naudsynt styringsinformasjon.

Framdriftsplan for arbeidet

Tidsperiode Hovudaktivitet
20.08.18 Oppstartsmøte HVL og NIFU
Haust 2018 Datainnsamling og analyse
18.12.18 Første halvårsrapportering (orientering i påfølgande styremøte)
Vår 2019 Datainnsamling, analyse m.m.
Juni 2019 Andre halvårsrapportering (orientering i påfølgande styremøte)
Haust 2019 Datainnhenting, analyse m.m.
Desember 2019 Tredje halvårsrapportering (orientering i påfølgande styremøte)
Vinter 2019/2020 Arbeid med sluttrapport
15.02.20 Leveranse av sluttrapport, inkl. konklusjonar og tilrådingar
Mars 2020 Sak om sluttrapport til styret

Side 226 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Orienteringar frå rektor, styremøte 06/18

1

Arkivsak-dok. 17/00146-36 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 30.08.2018

ORIENTERINGAR FRÅ REKTOR, STYREMØTE 06/18

Forslag til vedtak/innstilling:

Styret tar sakene til orientering

O-6/18-1 Referat frå IDF-møte

Vedlegg:

Referat frå IDF-møte (Vert ettersendt).

O-6/18-2 Årshjul

Vedlegg Årshjul for styresaker HVL 2018 pr. august.

O-6/18-3 Etatsstyring - tilbakemeldinger fra KD

Vedlegg

1. Etatsstyring 2018 Tilbakemelding Høgskulen på Vestlandet (29.06.18)
2. 2018 Tilbakemelding – HVL (29.06.18)

O-6/18-4 Eigarskap i Khrono

Vedlegg

Ingen vedlegg.

Side 227 av 238

Notat

Postadresse Avdeling
Rektorat

Saksbehandler
Høgskulen på Vestlandet
Postboks 7030
5020 Bergen
post@hvl.no

Linda Marie Hvaal Mcguffie
Telefon:

1 av 5

Vår ref.: Dato:
18/00596-9 23.08.18

Årshjul for styresaker HVL 2018 pr. august

Oversikt over planlagte styresaker ved HVL i 2018.
Årshjulet er rullerende og det tas forbehold om at saker kan bli flyttet, slått sammen eller få ny sakstittel eller kategorisering.
Oppdatert versjon av årshjulet legges fram for styret som orienteringssak på hvert styremøte.

Forklaring til tabellen:

 Faste årshjulssaker er merket med (F).

 Sakene er delt inn i følgende kategorier:
o (S) Strategiske saker – Styret inviteres til diskusjon/drøfting før vedtak fattes
o (B) Beslutningssaker – Saker hvor det ikke forventes større diskusjon – enten fordi saken er «ferdigbehandlet» eller vedtak er nødvendig av formelle

grunner.
o (O) Orienteringssaker – saker som organisasjonen vil orientere styret om.

 I tillegg til sakene i oversikten vil det til hvert møte legges fram følgende faste saker:
o Innkalling, saksliste og godkjenning av protokoll fra forrige møte
o Samlesak med orienteringer (inkl. oppdatert årshjul, referat fra drøftingsmøte, orienteringer fra rektor, ymse)

Rød skrift = ny sak tatt inn siden forrige versjon
Blå skrift = sak/tema endret plassering (flyttet/splittet/slått sammen el.) siden forrige versjon.

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Årshjul for styresaker HVL 2018 pr. august

Side 228 av 238

2 av 5

Type Sak Aktiviteter/Frister Merknad

01/18 - 01. februar - Bergen

S Årshjul for styresaker 2018 (F) KD – Tildelingsbrev (F)

S Strategiprosessen – Form og struktur på strategien

S Strømming fra styremøter

B Forretningsorden for styret ved Høgskulen på Vestlandet

B Oppnevning av sentralt ph.d.-utvalg for perioden 1.1.2018-31.12.2022

B Oppnevning av ny vararepresentant i forskningsetisk utvalg ved HVL i perioden 01.02.18-31.12.20

O Revidert delegasjonsreglement for HVL

O Lokale lønnsforhandlinger 2017 - orientering om resultat (F)

O Evaluering - OU-programmet

02/18 – 7.-8. Mars - Førde

S Årsrapport HVL 2017 (inkl. årsplan 2018) (Vedtak) (KD-frist 15.mars) (F) KD-frist: (F)
15.03: Innsending av

 Årsrapport 2017

 Plan 2017

 Regnskap 2017

Styreseminar:
Tema: Forskning ved HVL.

S Årsregnskap 2017 (inkl. internregnskap) (Vedtak) (KD-frist 15.mars) (F)

S Revidert budsjett 2018 (Vedtak) (F)

B Administrativ organisering ved HVL

B Rekruttering til administrative lederstillinger ved HVL

B Ledelsessystem for informasjonssikkerhet

O Retningslinjer for sidegjeremål i HVL

S Forskningsmelding HVL

O Årsmelding for Forskningsetisk utvalg 2017 (F)

B Oppstart av prosess for å undertegne Magna Charta Universitatum

O Årsrapport 2017 - Klagenemnda ved Høgskulen på Vestlandet(F)

O Årsrapport fra Læringsmiljøutvalget (LMU) (F)

O Studiebarometeret 2017 – Resultat for HVL (F)

B Oppnevning av studentrepresentant til skikkavurderingsnemnda

O Campusutvikling HVL – løypemelding nybygg Haugesund

O Campusutvikling HVL – status nybygg Sogndal og Bergen

03/18 – 26. April - Bergen

S Prinsipp for senterstruktur

S Språkpolitisk plan

B Oppnevning av skikkavurderingsnemnd HVL, inkl. rapport skikkaansvarlige

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Årshjul for styresaker HVL 2018 pr. august

Side 229 av 238

3 av 5

Type Sak Aktiviteter/Frister Merknad

O Hovedarbeidsmiljøutvalget for HVL - Årsrapport 2017 (inkl. sykefraværstall)

O Orientering om søkertall

O Rammer for lederutvikling HVL 2018-2023

O Status i beredskapsarbeidet

B Revisjonsplan for internrevisjon 2018

O Årsrapport fra Studentombudet 2017

04/18 – 24. Mai - Bergen

S Livslang læring - etter- og videreutdanning

B Akkreditering av mastergrad - Teknologibasert innovasjon og entrepenørskap

O Status for de nye grunnskolelærerutdanningene (F - hvert semester)

O Strategiprosessen - løypemelding

05/18 – 20.-21. Juni - Stord

S Regnskap pr. 1.tertial 2018 og status budsjett(F) KD-frist: (F)
01.06: Innsending av

 Regnskap 1. tertial
2018

 Styregodkjent
Revisjonsberetning
innen 01.07.

Styreseminar:
Tema: Strategisk plan.

B Revisjonsberetning for regnskap HVL 2017 (F)

S Rammer for studieporteføljeutviklingen ved Høgskolen på Vestlandet (HVL)

S Nye studietilbud ved HVL frå studieåret 2019/2020 - drøfting (F)

O Studentrekruttering

S Strategiprosessen - løypemelding

S Campusutvikling HVL – strategisk arealplan i det lange perspektiv

B Campusutvikling HVL - tilbygg Haugesund

O Utvikling av kvalitetssystem

O Orientering om arbeidet med humaniorameldingen

B Oppnevning/godkjenning av studentrepresentanter til styrer, råd og utvalg ved HVL (01.08.18-
31.07.19) (F)

B Instruks for daglig ledelse

B Fullmaktsstruktur: Råd og utvalg i HVL

O Tilstandsrapport for høyere utdanning 2018 – hovedtall og tendenser for HVL

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Årshjul for styresaker HVL 2018 pr. august

Side 230 av 238

4 av 5

Type Sak Aktiviteter/Frister Merknad

06/18 – 30. august - Bergen

O Orientering om opptakstall (F)

B Møteplan for høgskulestyret 2019 (F)

S Strategi for HVL - Høring

O Semesterrapport fra Studentombudet – Vår 2018 og justering av mandat

B Revidert mandat - Studentombud

O Administrativ organisering – orientering om status per august 2018

B Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap

07/18 – 26.-27. Sept. - Sogndal

S Eksternregnskap 2. tertial (F) (KD-frist 1. okt) (F) KD-frist: (F)
01.10: Innsending av

 Regnskap 2. tertial
2018

Styreseminar:
Tema: Implementering av
strategisk plan, oppstart
årsplan 2019. (ROS-analyse)

S Internregnskap 2. tertial (inkl. status årsplan 2018) (F)

S Oppstart årsplan 2019 – drøfting/styreseminar (F)

S Strategi for HVL- vedtak

S Eierskap/eierstyring i AS

S Internasjonaliseringsmelding

B Evaluering av rektor sitt arbeid

B Oppretting av valgstyre for HVL

O Handlingsplan for lederutvikling, lederplattform

O Status kompetansenivå (fagleg/fakultetsvise), og prosess for vidare arbeid med strategisk
kompetanseutvikling

O Organ på fakultetsnivå

08/18 – 25. Okt. - Bergen

S Innspill til KD - budsjett 2020 (F) (KD-frist 1. nov) KD-frist: (F)
01.11: Innsending av

 Innspill til budsjett
2020

Aktivitet: Styret møter de
tillitsvalgte

O Forslag til statsbudsjett 2019 (F)

S Innovasjonsmelding

O Styret møter de hovedtillitsvalgte (F)

O Studentenes helse- og trivselsundersøkelse (SHoT)

S Beslutning senterstruktur

S Styrets handlingsplan og evaluering av eget arbeid

09/18 – 28.-29. Nov. - Haugesund

B Det samla egenfinansierte studietilbudet med opptaksrammer for studieåret 2019-2020 for
Høgskulen på Vestlandet (F)

Frist samordna opptak: (F)
01.12.

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Årshjul for styresaker HVL 2018 pr. august

Side 231 av 238

5 av 5

Type Sak Aktiviteter/Frister Merknad

O Rapport opptak 2018 (F) Studietilbud/opptaksrammer
2019/2020.

Styreseminar: Tema ikke
satt.

O Orientering - akademisk kalender kommende studieår (F)

S Budsjett 2019 – vedtak (F)

S Utkast til årsplan 2019 (F)

O Status for de nye grunnskolelærerutdanningene (F - hvert semester)

S Studentrekruttering (gjennomstrømming/frafall/rekruttering –status og strategi)

Tema/saker som ikke er tidfestet

 Personalpolitiske saker (System for arbeidsmiljøkartlegging (ARK) og rutiner for varsling (ink. Seksuell trakassering, Likestilling og mangfold., etiske retningslinjer
for ansatte)

 Digitalisering i HVL

 Sak om eksponering av institutt og fagmiljø på hvl.no

 Evaluering/revidering av lokale forskrifter (studie, opptak)

 Strategiske regionale møtearenaer

 RSA - status og videre utvikling

 Utviklingsavtale med KD

 Samarbeid med nærings- og arbeidsliv

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Årshjul for styresaker HVL 2018 pr. august

Side 232 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : Etatsstyring 2018 Tilbakemelding Høgskulen på Vestlandet(1)

Postadresse
Postboks 8119 Dep
0032 Oslo
postmottak@kd.dep.no

Kontoradresse
Kirkeg. 18

www.kd.dep.no

Telefon*
22 24 90 90
Org.nr.
872 417 842

Avdeling
Avdeling for eierskap i
høyere utdanning og
forskning

Saksbehandler
Karin Bjørkeli
Hjermundrud
22 24 73 53

Etatsstyring 2018 Tilbakemelding Høgskulen på Vestlandet

Vi viser til tildelingsbrevet for 2018, kap. 5.3 om styringsdialogen.

Vedlagt er departementets skriftlige tilbakemelding på bakgrunn av Årsrapport (2017-2018),
Tilstandsrapport for høyere utdanning 2018, Nøkkeltall for statlige universiteter og høyskoler
2018 og resultatrapporteringen til DBH.

Departementet forventer at Høgskulen på Vestlandet setter i verk nødvendige tiltak for å
følge opp tilbakemeldingen.

Informasjon om etatsstyringsmøte i 2019 formidles i tildelingsbrevet for 2019.

Med hilsen

Rolf L. Larsen (e.f.)
avdelingsdirektør

Karin Bjørkeli Hjermundrud
seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

Kopi

Riksrevisjonen

Høgskulen på Vestlandet
Postboks 7030
5020 BERGEN

Deres ref

Vår ref

18/37-58

Dato

29. juni 2018

Side 233 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : 2018 Tilbakemelding - HVL(1)

Etatsstyring 2018

Tilbakemelding til Høgskulen på Vestlandet (HVL) (ikke møte)

Profil og utviklingsstrategi

Høgskulen på Vestlandet (HVL) er en ny stor utdannings- og forskningsinstitusjon som tilbyr
et bredt tilbud av yrkesnære utdanninger gjennom produksjon og formidling av kunnskap og
forskning. HVL har et overordnet strategisk mål om å bli et universitet med en profesjons- og
arbeidslivrettet profil som setter spor både nasjonalt og internasjonalt.

HVL er tydelig på at kunnskapsdeling er både drivkraft, ideal og metode. Høyskolens
virksomhet skal støtte opp om vekst for en bærekraftig utvikling av samfunnet, arbeidslivet,
næringslivet og for den enkelte student. HVL skal være en viktig aktør for innovasjon og
fremtidig verdiskaping på Vestlandet, en aktør som utvikler utdanningene og profesjonene
med mål om å se utdannings- og kompetansebehovene i vestlandsregionen i ett.

Høgskolens organisasjon har i 2017 og i 2018 vært preget av fusjonen, og høyskolen er

fortsatt i en krevende organisasjonsutviklingsprosess. HVL er lokalisert på flere ulike

campuser med til dels store avstander mellom seg. Departementet anerkjenner det
omfattende og pågående arbeidet med utviklingen av den faglige og fysiske
organisasjonsstrukturen og høyskolens universitetsambisjon.

I 2018 inngikk HVL en utviklingsavtale med Kunnskapsdepartementet. Målene bygger opp
under sektormålene og er knyttet opp mot HVLs overordnede prioriteringer. Avtalen har
utviklingsmål knyttet til tre målområder:

 Regional utvikling
 Institusjonsbygging
 Utdanningskvalitet

Ettersom utviklingsavtalen kun har vært gjeldende i et halvt år, er det for tidlig å vurdere
måloppnåelsen ut ifra disse målene. Målene i utviklingsavtalen skal realiseres innen våren
2020 og første dialog om utviklingsavtalen er etatsstyringsmøtet våren 2019.

Forsknings- og høyere utdanningsministeren har fem prioriterte områder denne
stortingsperioden: kvalitet i høyere utdanning, lærerutdanning, øke næringslivets innsats og
involvering i forskning, grønt skifte og digitalisering.

Side 234 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : 2018 Tilbakemelding - HVL(1)

Resultater og måloppnåelse

 Kvalitet i høyere utdanning

I tilbakemeldingen i fjor forventet KD at HVL skulle gjennomgå studieporteføljen med sikte på
å utvikle en tydeligere profil og vurdere antall studietilbud med færre enn 20 kandidater. HVL
har hatt en første gjennomgang, men i løpet av 2018 skal det igangsettes en større
gjennomgang der studieporteføljen skal vurderes på bakgrunn av bl.a. studentrekruttering,
kandidatproduksjon og samfunnsmessige behov. Departementet imøteser denne
gjennomgangen. Videre forventer departementet at det utvikles et meritteringssystem for
utdanning i løpet av 2019.

Gjennomstrømningen på bachelor- og masterutdanningene ligger over snittet for statlige UH-
institusjoner, selv om HVL har en liten nedgang på master. Departementet merker seg at
høyskolen har ambisjoner om ytterligere økning, og det er bra.

Høyskolen oppfyller de fleste kandidatmåltallene for helsefagutdanningene.
Sykepleierutdanningen uteksaminerer godt over måltallet, men på jordmorutdanningen er det
tilbakegang og måltallet er ikke nådd. Her forventer departementet at det settes inn tiltak.
Døvetolkutdanningen er også en utdanning der det bør settes inn tiltak.

HVL har stor økning i innreisende studenter, mens det er tilbakegang for utreisende. På
Erasmus+-programmet er det økning både på utreisende og innreisende studenter, og da
særlig på innreisende. Dette er bra, men høyskolen ligger fortsatt under snittet for statlige
institusjoner, så departementet forventer at det settes inn ytterligere tiltak.

Universitets- og høyskolesektoren har en nøkkelrolle i å ruste kandidatene for et arbeidsliv i
kontinuerlig omstilling, både gjennom grunnutdanning og videreutdanning på sine områder.
Institusjonene må samarbeide med arbeidslivet om utvikling av relevante tilbud og tilpassede
læringsformer. Det er viktig at institusjonene finner en form på Råd for samarbeid med
arbeidslivet (RSA) som løser det regionale samfunnsoppdraget. HVL og Universitetet i
Bergen har fått anledning til å integrere RSA i Regionalt kompetanseforum.

Departementet ser positivt på HVLs forhold til næringslivet, forskningsinstitutter og
helseforetak i regionen, og ser frem til økning i samarbeidsprosjekter. Departementet er
positive til hvordan HVL tenker å bruke prorektorene i hver av de tre regionene i samhandling
med lokalt arbeidsliv.

 Lærerutdanning

HVL er den største institusjonen i Norge som gir grunnskolelærerutdanning med studiesteder
i Sogndal, Bergen og Stord. Siden det gis grunnskolelærerutdanninger på tre steder, er det
viktig at utdanningene ses i sammenheng og at disse utnytter hverandre godt.

Høyskolen har ambisjoner om å utvikle lektorutdanning. Det er opprettet en felles
arbeidsgruppe som har som mål å legge til rette for et bredere lærerutdanningstilbud enn de
nåværende institusjonene hver for seg har grunnlag for. Departementet ser det som positivt
at de tre studiestedene arbeider sammen.

Departementet har merket seg at i 2017 fikk HVL innvilget tre NOTED-prosjektsøknader som
skal bidra til økt studentutveksling innenfor GLU. Det er engelsk, matematikk og

Side 235 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : 2018 Tilbakemelding - HVL(1)

samfunnsfag som har fått midler til å lage utvekslingsmuligheter med partnere i England,
Danmark og Sør-Afrika. Dette er bra særlig siden høyskolen har for få lærerstudenter som
reiser på utvekslings- eller praksisopphold i utlandet.

Høyskolen oppfyller kandidatmåltallene for de fleste av lærerutdanningene, unntatt GLU 1-7
og faglærerutdanning. Det har vært en nedgang i tallene på GLU 1-7. Det er særdeles viktig
at måltallene for grunnskolelærerutdanningene nås, så her forventer departementet at det
settes inn tiltak. Høyskolen peker på at søkertallene til nye GLU ikke er tilfredsstillende, og
har som mål å øke satsingen på GLU-søkere, særlig på GLU 1-7 på Stord og i Sogndal.

Departementet ser positivt på at HVL i utviklingsavtalen har forpliktet seg til å samarbeide
med UiB om lærerutdanning ved å tilby fag til hverandre der institusjonene har
komplementær kompetanse. Samarbeid om FoU og videreutdanning skal utvikles videre. Det
er etablert et samarbeidsorgan som skal sørge for fremdrift i dette samarbeidet.

 Humaniora

Departementet viser til Meld. St. 25 (2016–2017) Humaniora i Norge og omtalen av denne i
tildelingsbrevet for 2018. Departementet forventer at høyskolen arbeider langsiktig for å følge
opp politikken i meldingen. Noen sentrale mål er: (1) Mer humanistisk forskning med
relevans for samfunnsutfordringene, (2) økt oppmerksomhet omkring behovene i arbeidslivet
og humaniorakandidatenes karrieremuligheter og (3) økt deltakelse av disiplinfaglige
humanioramiljøer i lærerutdanning og utvikling av skolen. Departementet forventer at
høyskolen har høy oppmerksomhet om å følge opp funnene og anbefalingene for HVL i
Forskningsrådets humanioraevaluering.

 Forskning og innovasjon

HVL har fortsatt tre prosjekter i det europeiske rammeprogrammet for forskning og
innovasjon, Horisont 2020, og har i løpet av det siste året økt innsatsen for å få tilslag på nye
prosjekter. Departementet ser deltakelse i H2020 som et tegn på høy faglig kvalitet,
anerkjenner innsatsen som er gjort, og ser frem til nye prosjekter til HVL fremover. Også når
det gjelder publisering viser høyskolen fremgang siste året.

Når det gjelder andel tildeling per fagansatt fra Forskningsrådet, ser vi imidlertid en svak
nedgang de siste to årene, selv om HVL peker på tildelinger fra Forskningsrådet, og også fra
det regionale forskningsfondet. HVL viser en nedgang også i andre bidrag og oppdrags
inntekter over de siste tre årene. Departementet forventer en forsterket innsats på dette
området, med tiltak som motvirker en mulig trend.

Med to egne ph.d.-løp og en felles ph.d.-grad forventer vi etter hvert kandidater uteksaminert
fra HVL. Departementet registrerer at HVL har sendt inn søknader om to nye ph.d.-løp
innenfor helse og innovasjon og er positive til arbeidet med å øke antallet. Dette er viktige
elementer i det krevende arbeidet høyskolen må gjøre på veien mot universitetsstatus.
Departementet registrerer at antallet rekrutteringsstillinger med øremerket bevilgning
innenfor MNT har økt.

Side 236 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : 2018 Tilbakemelding - HVL(1)

Høgskolen arbeider målrettet med universitetsambisjonen. For å kunne nå målet i må det
satses systematisk på kompetanseutvikling og rekruttering av faglig ansatte. Departementet
registrerer at høyskolen har hatt en økning andel førstestillinger, men HVL ligger fortsatt lavt
sammenlignet med andre UH-institusjoner.

Departementet ser frem til å følge med på utviklingen av de faglige miljøene, med fakultetet
som ramme, med de elleve fagsentrene og forskningsgruppene og har tro på at HVL finner
frem til en form som gir grobunn for sterke forskningsmiljøer. Dette blir også sentral å få på
plass i god tid før 2023. Fagområdene sammenfaller godt med prioriteringene i
langtidsplanen for forskning og høyere utdanning.

Det er viktig at god tilgang til vitenskapelig litteratur for norske forskere kan opprettholdes på
en måte som er økonomisk bærekraftig for institusjonene. Det er ønskelig med mer og bedre
bruk av forskningsresultater i næringslivet, i offentlig sektor og blant allmennheten. Norske
forskeres datasett bør være enkle å finne, gjenbruke og videre bruke for andre forskere,
forvaltning og næringsliv. Departementet forventer derfor at HVL fortsetter å arbeide aktivt for
å fremme åpen publisering, øke deponeringen av artikler i vitenarkiver og bedre
tilgjengeliggjøringen og tilretteleggingen av forskningsdata for gjenbruk og videre bruk.

 Digitalisering

HVL løfter fram digitalisering i utviklingsavtalen og har høye ambisjoner. Styret etablerte
vinteren 2017 et eget organisasjonsutviklingsprogram til å håndtere utfordringer i
forbindelsen med etableringen av HVL. I dette programmet var ett av hovedprosjektene
digitalisering. Arbeidet bør støtte opp under digitaliseringsstrategien for universitets- og
høyskolesektoren.

IKT-sikkerhet: Departementet forutsetter at HVL etterlever krav om å etablere et
ledelsessystem for informasjonssikkerhet, jf. krav i tildelingsbrevet for 2017. Det fremgår av
årsrapporten at HVL er i gang med å utvikle et ledelsessystem for informasjonssikkerhet.
HVL må rapportere særskilt på oppfølgingen av dette innen 1. januar 2019.

GDPR: Stortinget vedtok ny personopplysningslov 28. mai 2018. EUs personvernforordning
(GDPR) gjennomføres i den nye personopplysningsloven som tidligst vil kunne tre i kraft i juli
2018. Det nye personvernregelverket gir enkeltpersoner sterkere rettigheter og
virksomhetene noen nye plikter. Det blir bl.a. strengere krav til risiko- og
konsekvensutredninger, plikt til å føre protokoll over alle behandlingsaktiviteter og å bygge
personvern inn i nye IKT-løsninger. Departementet forutsetter at HVL tilpasser rutiner og
iverksetter tiltak som sikrer etterlevelse av det nye personvernregelverket. Nyttig informasjon
finnes på UNINETTs og NSDs hjemmesider.

 God ressursbruk og forvaltning

Avbyråkratisering og effektivisering: Fusjonen mellom de tidligere høyskolene er delvis
drevet av et ønske om å bli mer effektive, og å frigjøre ressurser til faglig aktivitet.

Side 237 av 238

1/18 Orienteringar frå rektor, styremøte 06/18 - 17/00146-36 Orienteringar frå rektor, styremøte 06/18 : 2018 Tilbakemelding - HVL(1)

Departementet merker seg at HVL er i gang med flere effektiviseringstiltak og at disse blant
annet skal finansiere kompetanseløftet som skal gjennomføres for å nå universitetsmålet.

Avsetninger: HVL har et høyt nivå på sin avsetning av mottatte bevilgninger ved utgangen av
2017. Vi kan ikke se at det er gitt forklaring på behovet for et så høyt nivå. Departementet
forventer at avsetningsnivået reduseres i 2018.

Campusutvikling: Bygningers verdiskapning for sektoren er knyttet til i hvilken grad campus
legger til rette for og støtter institusjonenes strategi og måloppnåelse. Institusjonen er
ansvarlig for at arealene brukes på best mulig måte. Nye læringsformer, arbeidsformer og
arbeidsredskaper, ikke minst innenfor IKT, krever og legger til rette for nye måter å planlegge
og sikre arealeffektivitet. I det videre arbeidet med utvikling av campus forventer
departementet at institusjonene sørger for funksjons- og behovsanalyser som legger til rette
for en fremtidsrettet og god utnyttelse av campus når det er behov for endringer.

HVL har løst flere byggesaker på en god måte innenfor egne rammer og departementet ser
positivt på at HVL har flere prosjekter på gang for å gi ansatte og studenter et godt
campustilbud. Institusjonene bør ha funksjons- og behovsanalyser som legger til rette for en
fremtidsrettet og god utnyttelse av campus når det er behov for endringer.

Personell: HVL har hatt god økning i kvinneandel i dosent- og forskerstillinger i flere år og
ligger godt over gjennomsnitt i sektoren. Departementet ser det har vært arbeidet målrettet
med dette på de tidligere høgskolene og nå på HVL. Andelen midlertidig ansatte i
undervisnings- og forskningsstillinger har sunket noe i 2017, det er bra, departementet
forventer ytterligere nedgang.

Tiltak for å forebygge seksuell trakassering: Det har vært mye oppmerksomhet om
trakassering, særlig seksuell trakassering, i akademia. I universitets- og høyskolesektoren er
det skjeve maktforhold, både mellom ansatte, mellom ansatte og studenter og mellom
studenter, som innebærer særlig risiko for trakassering. Lovverket slår fast at studenter og
ansatte skal ha fullt forsvarlig lærings- og arbeidsmiljø. Departementet mener universitets- og
høyskolesektoren har tatt problemene på alvor, bl.a. er det gjennom Universitets- og
høgskolerådet etablert en arbeidsgruppe for arbeidet med å bekjempe trakassering.
Departementet forventer at alle universiteter og høyskoler fortsetter arbeidet med å
bekjempe trakassering. Departementet har merket seg en arbeidsgruppe ved HVL er i gang
med å utvikle et "Sei-i-frå" system for HVL.

Side 238 av 238

	Saksliste
	Vedtakssaker
	60/18 Godkjenning av innkalling, saksliste og protokoll
	Protokoll Høgskulestyret 20.06.2018

	61/18 Møteplan for Høgskulestyret - 2019
	Forslag til møteplan for høgskulestyret 2019

	62/18 Høyring av strategi - tilbakemeldingar frå styret
	Forslag til strategi HVL 2018-2023
	Høringsbrev

	63/18 Endringer i universitets- og høyskoleloven
	Forarbeid endringer uhl Prop.64 L (2017-18)
	Informasjon om endringer i universitets- og høyskoleloven med virkning fra 1. juli og 1

	64/18 Søknad om akkreditering av mastergrad i innovasjon og entreprenørskap
	Vedlegg 1 Studieplan masterprogram innovasjon og entreprenørskap
	Vedlegg 2: Kriterier for akkreditering av studier

	65/18 Semesterrapport frå studentombodet (våren 2018) og justering av mandat
	Semesterrapport våren 2018
	Mandat for Studentombodet ved HVL

	66/18 Opptak 2018 - Status ved studiestart
	Vedlegg 1: Tal møtt 15. august – oversikt over alle studium ved HVL

	67/18 Administrativ organisering - orientering om status per august-18
	Vedlegg - Oversikt over stillingskoder fordelt på enheter

	68/18 Orientering om forskningsbasert følgjeevaluering av fusjon - føremål og framdriftsplan
	1/18 Orienteringar frå rektor, styremøte 06/18
	Årshjul for styresaker HVL 2018 pr. august
	Etatsstyring 2018 Tilbakemelding Høgskulen på Vestlandet(1)
	2018 Tilbakemelding - HVL(1)

