
Møtebok: Styremøte 08/18 (25.10.2018)

Høgskulestyret ved HVL
Dato: 25.10.2018

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

Tid: 10:00-16:00

1 av 234

Innhald

Vedtakssaker
3

18

53

77

85

89

105

140

168

78/18 Godkjenning av innkalling, saksliste og protokoll

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet)

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018

81/18 Styringsmodell økonomi HVL - rekneskapsmodell

82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet

83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens

internrevisjon 93

85/18 Internasjonaliseringsmelding for HVL

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk

87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music.

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og

samfunnsvitskap 172

Orienteringssaker
1/18 Orienteringar frå rektor, styremøte 08/18 229

2 av 234

93

172

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Godkjenning av innkalling, saksliste og protokoll

1

Arkivsak-dok. 17/00097-96 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 25.10.2018

78/18

GODKJENNING AV INNKALLING, SAKSLISTE OG PROTOKOLL

Forslag til vedtak/innstilling:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 08/18
2. Styret godkjenner protokoll frå styremøte 07/18.

Vi syner til vedteken møteplan og kallar med dette inn til styremøte 08/18.

Styremøtet finn stad torsdag 25. oktober (10:00-16:00),
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 08/18
Protokoll frå styremøte 07/18

3 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Godkjenning av innkalling, saksliste og protokoll

2

Saksliste til styremøte 06/18:

Vedtakssaker

78/18 (B) Godkjenning av innkalling, saksliste og protokoll

79/18 (O) Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet)

80/18 (O) Internrapport inkl revidert budsjett og status tiltak årsplan 2018

81/18 (S) Styringsmodell økonomi HVL - rekneskapsmodell

82/18 (S) Budsjett 2020 - innspill til Kunnskapsdepartementet

83/18 (O) Orientering om forslag til statsbudsjett 2019 Prop. 1 S

84/18 (O)
Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt
revisjonstema for høstens internrevisjon

85/18 (S) Internasjonaliseringsmelding for HVL

86/18 (B)
Godkjenning av endringer i eksisterende studium: Faglærerutdanning i
musikk

87/18 (B)
Søknad om endring av navn på studieprogrammet Community Music til
Bachelor i musikk: Community Music

88/18 (B)
Godkjenning av søknad om etablering av nytt studium - Bachelor i
Maritime Management ved Fakultet for økonomi og samfunnsvitenskap

Orienteringssaker

O-8/18 Orienteringar frå rektor, styremøte 08/18

O-8/18-1 Referat frå IDF-møte

O-8/18-2 Årshjul for styresaker

O-8/18-3 Langtidsplan for forskning og utdanning

Eventuelt

4 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

1

MØTEPROTOKOLL

Høgskulestyret

Dato: 26.09.2018 kl. 10:30
Sted: Sogndal
Arkivsak: 17/00097

Tilstede: Arvid Hallén, Kari Kjenndalen, Aina Berg, Trond Ueland, Sissel
Johansson Brenna, Tom Skauge, Gunnar Yttri, Christine Øye,
Åse Neraas, Karin Stormo, Cecilie Engen Fredheim, Luna
Karoline Lester Turøy, Thomas Mårstøl Reite, Gunnar Birkeland
(unntatt sak 76,77 og O-7/18)

Møtende
varamedlemmer: Håvard Ulstein

Forfall: Marit Ubbe

Protokollfører: Linda McGuffie

SAKSKART

Vedtakssaker

69/18 17/00097-92 Godkjenning av innkalling, saksliste og protokoll

70/18 18/04947-4 Strategi for HVL

71/18 17/10846-3
Eigarskap ved Høgskulen på Vestlandet – retningslinjer og oversikt over
HVL sitt eigarskap i aksjeselskap

72/18 18/04371-2 Innspill til høringssvar - forslag fra utvalg om endring i stillingsstruktur

73/18 18/07552-1
Status kompetanse (fagleg/fakultetvise) og prosess for vidare arbeid med
kompetanseutvikling

74/18 18/07634-1 Lokale lønnsforhandlingar i 2018

75/18 18/01366-3
Studentenes helse- og trivselsundersøkelse 2018 (SHoT) - orientering til
styret

76/18 18/07815-1 Utvikling av verksemdsmål for HVL

77/18 17/00146-39 Evaluering av rektor sitt arbeid

Orienteringssaker

5 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 2

O-7/18 17/00146-38 Orienteringar frå rektor, styremøte 07/18

O-7/18-1 - Referat frå IDF-møte

O-7/18-2 - Årshjul og fastsetting av møtestad styremøter 2019

O-7/18-3 Signering av Magna Charta

Eventuelt

E-7/18-1 - Fotografering av styret

E-7/18-2 - Eigenfinansierte stipendiatstillingar

Sogndal, 26.-27.09.2018

Arvid Hallén

6 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 3

69/18 Godkjenning av innkalling, saksliste og protokoll
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 69/18

Forslag til vedtak/innstilling:

1. Styret godkjenner forslag til innkalling og saksliste til styremøte 07/18
2. Styret godkjenner protokoll frå styremøte 06/18.

Møtebehandling
Styreleiar ønskte velkommen og orienterte om plan for møtet og styreseminaret. Det
vart avklart at sak 77/18 handsamast i lukka møte.

Styret hadde ikkje merknadar til innkalling, saksliste eller protokoll.
To saker vart meldt til eventuelt i løpet av møtet.

Votering
Samrøystes.

Vedtak
1. Styret godkjenner forslag til innkalling og saksliste til styremøte 07/18
2. Styret godkjenner protokoll frå styremøte 06/18.

[Lagre endelig vedtak]

7 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 4

70/18 Strategi for HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 70/18

Forslag til vedtak/innstilling:

1. Styret godkjenner strategi for HVL 2019-2023 med rektors merknader.

2. Styret går gjennom strategien på nytt i 2021 og gjer eventuelle naudsynte justeringar

Møtebehandling
Møtebehandling
Rektor presenterte saka. Styret fekk utdelt utkast til grafisk versjon av strategidokumentet i
forkant av møtet.

Styret diskuterte saka og takka strategigruppa for det gode arbeidet. Styret var nøgd med
prosess, format, språkføring og innhald på strategidokumentet, og sjølv om mange moment i
strategien har fellestrekk med andre liknande institusjonar har ein lukkast med å framheve
HVL sin eigenart.

Styret bad strategigruppa og rektor om å vurdere korleis dei følgande momenta kan
ivaretakast i det endelege strategidokumentet:

 Gjere tydeleg kva vi legg i dei felles faglege satsingsområda.
 Tydeleggjering av samfunnsoppdraget.
 Kvalitetssystemet bør nemnast i utdanningskapittelet.
 Vurdere om den profesjons- og arbeidslivsretta profilen i tillegg til å gjelde overordna

også bør inn som eige felles fagleg satsingsområde. Momentet må bli forsterka.
 Tydeleggjere at dei tilsette er vår viktigaste ressurs.
 Framheve samspel på tvers av studiestader som eit ledd i organisasjonsbygginga.
 Vurdere om lærarutdanninga bør framhevast særskilt i teksten.
 Vurdere ein setning om korleis det felles faglege satsingsområdet folkehelse skal

rettast inn mot studentane.
 Vurdere om ein kan tydeleggjere koplinga mellom forsking, undervisning og

internasjonalisering.

Styremedlemma vart oppmoda om å sende eventuelle konkrete forslag til språklege
justeringar til strategigruppa i etterkant av møtet.

Votering
Samrøystes.

Vedtak

1. Styret godkjenner strategi for HVL 2019-2023 med styrets merknadar.

2. Styret går gjennom strategien på nytt i 2020/2021 og gjer eventuelle naudsynte
justeringar.

[Lagre endelig vedtak]

8 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 5

71/18 Eigarskap ved Høgskulen på Vestlandet – retningslinjer og
oversikt over HVL sitt eigarskap i aksjeselskap
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 71/18

Forslag til vedtak/innstilling:

1. Styret vedtek reglement og retningslinjer for høgskulen sin eigarskap som det går
fram av denne styresaka, og ber om at desse vert lagt til grunn for eigarstyringa og
for utvikling av eigarskapspolitikken.

2. Styret tar oversikta over høgskulen sin eigarskap i aksjeselskap til orientering.

Møtebehandling
Styreleiar innleia og rektor presenterte saka.

Styret diskuterte saka. Bra at ein no får eit permanent reglement for HVL sitt
eigarskap, og nyttig for styret å sjå oversikta over dei selskapa HVL har eigarandelar
i.

Styret samd i at hovudprinsippet for at HVL skal vere eigar i aksjeselskap må vere
fagleg, men finansiell gevinst er ein bra bonus. Styret ser fram mot å få sak om
eigarskapspolitikk til handsaming. Viktig at eigarskapspolitikken vert utforma slik at
det blir mogleg å nytte eigarskap som strategisk verkemiddel.

Votering
Samrøystes.

Vedtak
1. Styret vedtek reglement og retningslinjer for høgskulen sin eigarskap som det går
fram av denne styresaka, og ber om at desse vert lagt til grunn for eigarstyringa og
for utvikling av eigarskapspolitikken.

2. Styret tar oversikta over høgskulen sin eigarskap i aksjeselskap til orientering.

[Lagre endelig vedtak]

9 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 6

72/18 Innspill til høringssvar - forslag fra utvalg om endring i
stillingsstruktur
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 72/18

Forslag til vedtak/innstilling:

Styret ber om at høgskulen gir høringssvar i samsvar med saksframstillinga og dei
synspunkta som kom fram i styremøtet

Møtebehandling
Styreleiar innleia og rektor presenterte saka og prosessen for å samle innspel frå
HVL til høyringa.

Styret diskuterte saka. Støtta for det meste dei innspela som låg føre i
saksframlegget, men med nokre atterhald:

 Positivt at ein legg til rette for å nytte post dok som kvalifiseringsstillingar, meir
bruk av fakultetsprofessor, og dessutan innføringa av ein fagstøttestige.

 Støttar at ein ber om ei tydeleggjering av kva ein vil med FL-stigen.
 Forskarkategorien kan bli meir relevant for HVL i framtida, sjølv om

hovudmodellen for oss vil vere stillingar som kombinerer forsking og
utdanning.

 En eventuell utfasing av dosentløpet vil få konsekvensar for våre tilsette. Bør
be om ei tydeleggjering av korleis dosentane og førstelektorane sin
kompetanse skal nyttiggjerast i den nye strukturen, og kva karrierevegar som
skal vere opne for dei.

 Vi må ikkje kategorisk avvise eit tredje doktorgradsløp, men må
problematisere kva konsekvensar det vil få for det tradisjonelle løpet, mtp. at
den ordinære doktorgraden bør kunne fange opp hele bredden i fag og
problemstillinger.

Det kom elles innspel på at ein bør sjå på måtar å sikre god involvering og
engasjement i organisasjonen i høyringsprosessar som gjeld viktige overordna tema.

Votering
Samrøystes.

Vedtak
Styret ber om at høgskulen gir høyringssvar i samsvar med saksframstillinga og dei
synspunkta som kom fram i styremøtet.

[Lagre endelig vedtak]

10 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 7

73/18 Status kompetanse (fagleg/fakultetvise) og prosess for vidare
arbeid med kompetanseutvikling
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 73/18

Forslag til vedtak/innstilling:

Styret tek saka til orientering.

Møtebehandling
Rektor innleia og Tage Båtsvik, organisasjonsdirektør, gav utdjupande informasjon.

Styret diskuterte saka. Styret takka for saka og for det innblikket i
kompetansesituasjonen som den gir. Positivt at det er ein auke i tal
førstekompetente.

Desse momenta kom opp i styrets diskusjon:

 Ein del av den kompetansen HVL har behov for finst ikkje på marknaden. Må
vere kreativ og løysingsorientert i ekstern rekruttering og samstundes legge til
rette for at ein kan bygge opp slik kompetanse internt.

 Opprykk får konsekvensar for arbeidsplanar, viktig at HVL har mekanismar på
plass som sikrar at auke i forskingstid ikkje går negativt utover studietilbodet.

 I framtidige oversyn over kompetanse i organisasjonen ønsker styret i tillegg til
fakultetsvise oversikter også tal for dei ulike studiestadene.

 Det kom innspel på at HVL bør vere ambisiøse og legge måltal for
førstekompetente høgare enn der lista er lagt av KD.

 Viktig å ikkje sjå seg blind på kravet om førstekompetanse i
universitetsakkrediteringssamanheng. For å levere utdanning og forsking av
høg kvalitet treng vi også å byggje andre typar kompetanse i organisasjonen.

Votering
Samrøystes.

Vedtak
Styret tek saka til orientering.

[Lagre endelig vedtak]

11 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 8

74/18 Lokale lønnsforhandlingar i 2018
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 74/18

Forslag til vedtak/innstilling:

1. Styret tek vurderingane i saka til orientering.
2. Styret syner til rektors omtale i saka, og løyver kr. 1 500 000 til tilskot til potten.

Tilskotet blir fordelt forholdsmessig på dei to avtalane.
3. Styret ber om å bli orientert om resultatet av dei lokale lønnsforhandlingane til

styremøtet i januar.

Møtebehandling
Styreleiar innleia og Tage Båtsvik, organisasjonsdirektør, presenterte saka.

Styret gav honnør for at ein er godt i gang utviklinga av ein heilskapleg lønnspolitikk
for HVL og at det er eit godt samarbeidsklima mellom partane. Fornuftig å skyte inn
ekstra midlar til årets oppgjer for å gje eit større handlingsrom til å gjere strukturelle
grep for å følgje opp den retninga som er lagt i lønnspolitikken.

Votering
Samrøystes.

Vedtak

1. Styret tek vurderingane i saka til orientering.
2. Styret syner til rektors omtale i saka, og løyver kr. 1 500 000 til tilskot til potten.

Tilskotet blir fordelt forholdsmessig på dei to avtalane.
3. Styret ber om å bli orientert om resultatet av dei lokale lønnsforhandlingane til

styremøtet i januar.

[Lagre endelig vedtak]

12 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 9

75/18 Studentenes helse- og trivselsundersøkelse 2018 (SHoT) -
orientering til styret
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 75/18

Forslag til vedtak/innstilling:

Styret tar saka til orientering

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

Styret diskuterte saka og var positive til at ein vil følgje opp resultata i
læringsmiljøutval, på campus og i fakultet. Styret hadde elles følgande kommentarar:

 Kunnskapsdeling på tvers av studiestader viktig i samband med vurdering av
tiltak.

 HVL sitt fokus må vere på å skape gode læringsmiljø. Mange av
problemstillingane kan ikkje HVL løyse aleine, i oppfølginga må ein
samarbeide med andre aktørar, t.d. kommunane, samskipnaden, næringslivet
osb.

 Resultata må sjåast i samanheng med studiebarometeret.

Votering
Samrøystes.

Vedtak
Styret tar saka til orientering.

[Lagre endelig vedtak]

13 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 10

76/18 Utvikling av verksemdsmål for HVL
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 76/18

Forslag til vedtak/innstilling:

Styret har følgande innspel til det vidare arbeid med verksemdsmål og årsplan for
HVL (vedtakspunkt blir utforma i løpet av styreseminaret)

Møtebehandling
Styreleiar innleia.

Styret hadde i forkant av handsaminga av saka hatt styreseminar fordelt over to
dagar. Styret gav ros for god metodikk i styreseminaret, positivt med oppsummering
av bakgrunnsmateriale som utgangspunkt for diskusjonar i grupper og plenum. Styret
positive til at ein køyrer liknande prosessar i styreseminar ved seinare høve.

I seminaret diskuterte styret ulike verksemdsmål knytt til dei ulike strategiske
satsingsområda i den vedtekne strategien og gjorde ei prioritering av område som er
viktig å legge inn i målstrukturen for 2019. Styrets innspel blir tatt med i det vidare
arbeidet med årsplanar på institusjons- og fakultetsnivå. Styret får sak med utkast til
årsplan til handsaming i november.

Det vart ytra ønske om at ein oppmodar dekanane om å delta på framtidige
styreseminar.

Votering
Samrøystes.

Vedtak
Styrets innspill i styreseminaret tas med i det vidare arbeidet med verksemdsmål og
årsplan for 2019.

[Lagre endelig vedtak]

14 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 11

77/18 Evaluering av rektor sitt arbeid
Behandlet av Møtedato Saknr
1 Høgskulestyret 26.09.2018 77/18

Forslag til vedtak/innstilling:

1. Styret sine innspel i saka dannar grunnlaget for styreleiar sin
medarbeidarsamtale med rektor.

2. Styret peikar ut NN som representant frå styret til styreutval. Andre

medlemmer er styreleiar Arvid Hallén og nestleiar Kari Kjenndalen.

Møtebehandling
Saka vart handsama i lukka møte. Styreleiar tek med seg innspela frå styret til
medarbeidarsamtale med rektor.

Votering
Samrøystes.

Vedtak

1. Styret sine innspel i saka dannar grunnlaget for styreleiar sin
medarbeidarsamtale med rektor.

2. Styret peikar ut Sissel Johansson Brenna som representant frå styret til

styreutval. Andre medlemmer er styreleiar Arvid Hallén og nestleiar Kari
Kjenndalen.

[Lagre endelig vedtak]

15 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 12

Saknr Arkivsak Tittel
O-7/18 17/00146-38 Orienteringar frå rektor, styremøte 07/18

Forslag til vedtak/innstilling:
Styret tek sakene til orientering.

O-7/18-1 Referat frå IDF-møte

Referat frå IDF-møte blei sendt ut til styret ved møtestart første dag.

O-7/18-2 Årshjul og fastsetting av møtestad styremøter 2019

Styret hadde ikkje kommentarar til årshjulet.
Styret hadde følgjande innspel til fastsetting av møtestad for 2019:

 Styret positive til at ein held fram med rullering på studiestad. Ein fordel at det
nye styret får besøkt alle campus tidleg i sin funksjonsperiode.

 Gjere meir ut av det når ein har todagarssamlingar ved ulike campus, t.d.
med å ha campusrelevante saker på sakskartet eller anna opplegg som gjer
at styret kan bli betre kjent med studiestadene.

 Justere tidspunkta for todagarssamlingane så ein berre treng ei overnatting.
 Ein bør teste ut digitale styremøter.

O-7/18-3 Signering av Magna Charta

Rektor orienterte om besøk til Salamanca og signering av Magna Charta.

Styret var samd i at det er flott at HVL no har forplikta seg til dei same klassiske
verdiane som understøttar fridom og autonomi i forsking og at ein er i godt selskap
med mange andre (europeiske) institusjonar. Det vart peika på som viktig at ein
syter for at desse verdiane også må vere synlege i HVL sin strategi.

Votering
Samrøystes.

Vedtak
Styret tek sakene til orientering.

Eventuelt

E-7/18-1 Fotografering av styret

I samband med styremøte 08/18 skal styret fotograferast og møtet blir difor

16 av 234

78/18 Godkjenning av innkalling, saksliste og protokoll - 17/00097-96 Godkjenning av innkalling, saksliste og protokoll : Protokoll Høgskulestyret 26.09.2018

 13

utvida med ein halvtime. Ny møtetid: 10:00-15:30.

E-7/18-2 Midlar til eigenfinansierte stipendiatstillingar

Saka vart meldt av Tom Skauge.

I det gamle HiB styret vart det sett av 20 millionar til universitetsfond. Oppmodar
administrasjonen om å undersøke status på desse midla. Sidan HVL ikkje har
fått KD-midlar til fleire stipendiatstillingar bør ein vurdere å be styret om å sette
av midlar til eigenfinansierte stipendiatstillingar/universitetsambisjonen i
budsjettet for neste år.

Rektor føl opp saka. Må klarast opp kor desse midla er bokført per i dag før ein
kan legge fram noe konkret forslag på dette til styret.

17 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet)

1

Arkivsak-dok. 18/01072-5 Arkivkode. 131
Saksbehandler Frank Haugen

Saksgang Møtedato
Høgskulestyret 25.10.2018

79/18

ORIENTERING OM REGNSKAP 2. TERTIAL, KD-RAPPORTERING
(EKSTERNREGNSKAPET)

Forslag til vedtak/innstilling:
Styret tek saka til orientering

Samandrag
Tertialregnskapet vart sendt til Kunnskapsdepartementet (dvs. registrert i DBH) innan
fristen 01.10.18. Iht. departementets brev, 22.08.18, er det tilstrekkeleg med ei
forenkla rapportering av regnskapet for 2. tertial. Høgskulen har likevel valt å
rapportere eit fullstendig regnskap, dette for å kvalitetssikre heile regnskapet.
Regnskapet per 2. tertial trenger ikkje å vera styrebehandla før innsending. Signering
av dette kan gjerast administrativt av rektor. Regnskap og leiarkommentarar er derfor
til orientering.
Det blir elles gitt ein overordna status for dei interne budsjettområda i styresak 80/18
om internregnskapet.

Vedlegg:
1: Leiarkommentarar til rekneskapen for 2. tertial 2018
2: Innsendt regnskapsrapport til KD per 2. tertial 2018

18 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet)

2

Saksframstilling:

Bakgrunn for saken
Regnskapet pr. 2.tertial til KD gjeld all aktivitet, intern og eksternfinansiert. Fristen for
å levere regnskapet var 1.oktober. Rektor har signert leiarkommentar til rekneskapet
som ble levert i tide.

Eksternrekneskap
Høgskulen hadde per 31.08.2018 eit positivt driftsresultat på om lag 31,9 mill. kr,
resultatet for same periode i 2017 var eit positivt resultat på 36,3 mill. kr. Resultatet i
forhold til løyvinga er dermed redusert frå 2,91% per 2. tertial 2017 til 2,54% per 2.
tertial 2018. Denne nedgangen skuldast i stor grad at høgskulen ikkje har fått like
stor SAKS-løyving i 2018 som i 2017.

Høgskulen si økonomiske utvikling blir fortsatt vurdert som positiv, og dei fleste
nøkkeltall bekreftar dette. Dei akkumulerte budsjettreservane vil gi høgskulen ein
muligheit til å foreta nødvendige omstillingar i et noko lengre tidsperspektiv. Vi veit
imidlertid at store delar av avsetjingane er bundne opp i planlagde tiltak, jfr.
avsetjingar knytt til fakulteta, og også igangsatte store investeringsprosjekt i høve til
bygg.

Det vises elles til utfyllande informasjon i vedlegget med leiarkommentarar og
vedlegget med sjølve regnskapet.

Rektor si vurdering:
Rektor visar til leiarkommentarane og ber styret ta saka til orientering.

19 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Leiarkommentarar til rekneskapen for 2. tertial 2018

20 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Leiarkommentarar til rekneskapen for 2. tertial 2018

21 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Leiarkommentarar til rekneskapen for 2. tertial 2018

22 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Leiarkommentarar til rekneskapen for 2. tertial 2018

23 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

24 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

25 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

26 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

27 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

28 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

29 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

30 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

31 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

32 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

33 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

34 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

35 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

36 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

37 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

38 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

39 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

40 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

41 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

42 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

43 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

44 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

45 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

46 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

47 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

48 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

49 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

50 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

51 av 234

79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) - 18/01072-5 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet) : Innsendt regnskapsrapport til KD per 2. tertial 2018

52 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

Arkivsak-dok. 17/10061-27 Arkivkode. 113
Saksbehandler Elise Aabel Eriksen

Saksgang Møtedato
Høgskulestyret 25.10.2018

80/18

INTERNRAPPORT INKL REVIDERT BUDSJETT OG STATUS TILTAK
ÅRSPLAN 2018

Forslag til vedtak/innstilling:

1. Styret tar internrapport per 2. tertial til orientering
2. Styret tar informasjon om revidert budsjett per 2. tertial til orientering
3. Styret tar status på tiltak i årsplan 2018 til orientering

Sammendrag
Det blir her gitt en overordnet status for de interne budsjettområdene per 2. tertial
2018. Områdene er delt inn i seks hoveddeler; de fire fakultetene, samt
fellesadministrasjon og institusjonskostnader. I tillegg vises en felles oversikt for hele
HVL. Statusrapporten sier også noe om bruk av avsetninger per 2. tertial per enhet.
Rapporten viser et mindreforbruk i flere av enhetene ved høgskulen.

Det blir gitt en kort oppsummering av endringer i revidert budsjett, med hovedfokus
på nye studieplasser tildelt i løpet av 2. tertial, samt lønnsoppgjør og bruk av reserve
hittil i år.

Styret får status på tiltak årsplan 2018 i vedlegg 1. Denne har ikke direkte kobling til
internregnskapet, men blir gitt som orientering uten eget saksframlegg som vedlegg
til denne saken. En egen vurdering og evaluering av tiltak i årsplan 2018, vil bli gitt i
egen sak til styret etter årsavslutning.

Vedlegg:

1. Status tiltak HVL årsplan

Utrykte vedlegg

- Sak 14/18 Revidert budsjett 2018: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0218/2018-02-innkalling-
komplett.pdf#page=163

- Sak 73/18 Lokale lønnsforhandlinger 2018: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0718/2018-07-innkalling.pdf#page=102

53 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

2

Saksframstilling:

Bakgrunn for saken:
Eksternregnskapet per 2. tertial til KD gjelder all aktivitet, intern og eksternfinansiert
(se sak 79/18). I internrapporten vises status regnskap mot internbudsjett på KD-
bevilgning per 2. tertial ned på fakultets- og fellesadministrasjonsnivå, samt
kommentarer på bruk av avsetninger. Internrapporten er en forenklet fremstilling av
KD-rapporten som skal gi bedre økonomisk styringsinformasjon til fakultet og
fellesadministrasjon. I del 2 omtales endringer i revidert budsjett og bruk av
lønnsreserve. Orientering om status på tiltak i årsplan ligger som vedlegg 1. Denne
har ikke direkte kobling til internregnskapet, men blir gitt som orientering uten eget
saksframlegg som vedlegg til denne saken. En egen vurdering og evaluering av tiltak
i årsplan 2018, vil bli gitt i egen sak til styret etter årsavslutning.

DEL 1 Regnskap mot budsjett per 2. tertial 2018

Regnskapsrapporten viser status regnskap mot internbudsjett på KD-bevilgning per
2. tertial ned på fakultets- og fellesadministrasjonsnivå, samt institusjonskostnader.

Høgskulen på Vestlandet som helhet:

Per 2. tertial 2018 har HVL et totalt mindreforbruk mot det interne budsjettet på 31,5
mill kr. Det største avviket er knyttet til felles institusjonskostnader, på totalt 28,3 mill.
kr. Ellers er det bare mindre avvik ved de andre enhetene som til sammen utgjør
mindreforbruket.

Tabell 1.1 Regnskap vs budsjett HVL per 2018

Deler av mindreforbruket er knyttet til kostnader man vet vil oppstå i løpet av 2018,
som for eksempel husleie, og man forventer også et større forbruk på SAKS-midler
og strategiske midler i siste tertial. FLKI, FIN og FØS forventer alle å redusere
mindreforbruket sitt mot årsslutt, men forventer likevel å gå i balanse eller med
overskudd ved årets slutt. FHS forventer i utgangspunktet et merforbruk, men tilføring

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

Institusjonskostnader 416 964 817 445 296 181 -28 331 364 856 193 788*

Administrative

fellestjenester 140 010 768 140 829 052 -818 284 226 908 150

FLKI 252 092 553 255 198 194 -3 105 641 427 700 452

FHS 184 741 831 179 794 800 4 947 031 293 154 883

FIN 148 707 837 149 223 517 -515 680 266 296 258

FØS 58 988 263 62 716 305 -3 728 042 97 457 469

Metningsd.-utd. 489 625 500 000 10 375- 22 031 000

SUM HVL 1 201 995 694 1 233 558 048 -31 562 354 2 189 742 000

54 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

3

av midler til lønnsjustering (både statlige forhandlinger og lokale forhandlinger) vil
likevel føre til et forventet resultat forholdsvis nærme balanse også for FHS.

Totalt sett er det forventet at HVL vil ha et mindreforbruk ved årsavslutning. Under
vises rapport for hvert enkelt område.

Fakultet for lærarutdanning, kunst og idrett.

FLKI har et mindreforbruk i forhold til budsjett per 2. tertial 2018 på ca 3 mill kr.
Mindreforbruket er sammensatt av et merforbruk på lønnskostnader (8 mill kroner),
og et mindreforbruk på driftskostnader (11 mill kroner). Merforbruket på lønn skyldes
mange nytilsettinger i fakultetet. Samtidig er det belastet noe mindre lønnskostnader
på eksterne prosjekt enn forventet. Mot årsavslutning er det forventet å kunne
belaste mer lønn på eksterne prosjekter, men vi vil likevel måtte forvente et
merforbruk på lønn som årsresultet for 2018. Noe av dette gjelder utbetalte
lønnskostnader knyttet til tidligere års forpliktelser.

FLKI har hatt en økning i studiepoengproduksjon fra 2016 til 2017, som vil føre til økt
budsjett i 2019, og deler av den økte lønnskostnaden forventes å kunne dekkes inn
av dette. Det er også flere store satsinger innenfor eksternfinansiert videreutdanning
ved FLKI fremover, med blant annet lærerspesialist og desentralisert
kompetanseutvikling, som vil kunne øke dekning av lønnskostnader på eksterne
prosjekt.

Mindreforbruket på driftskostnader er knyttet til flere forhold. Ny organisering på FLKI
har medført mange nye ledere, og endelig struktur og budsjettfordeling var sent på
plass. Det kan ha ført til at bruken av midler kom sent i gang og at det er et etterslep.
I tillegg er driftskostnader også knyttet til avsetninger. Mange av prosjektene med
overført balanse fra 2017 (avsetninger) ved FLKI har et budsjett knyttet til
driftsmidler, ikke lønn. Per 2. tertial er det et mindreforbruk på bundne avsetninger på
4,7 mill, og mye av dette er knyttet til driftskostnader.

Dette mindreforbruket er forventet å øke mot årsavslutning, da mye av avsetningene
er periodisert mot slutten av året, også med tanke på overføring til neste år.

Totalt sett er det forventet et mindreforbruk ved FLKI ved årsslutt. Det er forventet at
FLKI vil redusere sin totale avsetning for inneværende år.
Fakultetet vil få overført lønnskompensasjon fra felles reserve på institusjonsnivå for
både årlig statlig lønnsoppgjør (virkning fra 01.05.18) samt fra lokale
lønnsforhandlinger (virkning fra 01.05.18 eller 01.07.18 avhengig av
organisasjonstilknytning) i løpet av 3 tertial. Andel fra lønnsreserven som blir tildelt
FLKI er på kr. 5,5 mill.

Tabell 1.2 Regnskap vs budsjett FLKI per 2. tertial 2018

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

FLKI 252 092 553 255 198 194 -3 105 641 427 700 452

55 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

4

Fakultet for helse- og sosialvitskap

FHS sin totale budsjettramme for 2018 er på 293 mill. inkludert lønnsreserven for
2018, og 11,5 mill. i avsetninger. FHS har per 2. tertial 2018 et reelt merforbruk på kr
3,85 mill., som i hovedsak skyldes merforbruk på lønn. I tillegg er det
regnskapstekniske justeringer som gjøres i 3. tertial på 1,1 mill., som vil bli fjernet
frem mot årsslutt. Til sammen utgjør det et avvik på 4,85 mill. Det er ført 1,2 mill.
mindre fortjeneste på bidrags- og oppdragsvirksomhet enn forventet, men det
forventes ført i 3. tertial.

FHS sine forpliktende avsetninger for nærregion Sogn og Fjordane for 2018 og 2019
beløper seg til kr. 7,5 mill., der kr. 4 mill. gjelder 2018 og kr. 3,5 mill. gjelder 2019.
Per 2. tertial 2018 utgjør forbruket kr. 2 mill., ca 0,6 mill. lavere enn forventet per 2.
tertial. Det vil ved årsslutt bli klart om deler av dette vil kunne overføres som frie
avsetninger. Andre frie avsetninger fra 2017 er disponert i 2018 for å finansiere
pågående prosjekt uten avsetninger grunnet driftsresultatet til avdelingen i Bergen i
2017.

Dersom forbruket fortsetter på samme nivå som per 2. tertial 2018 er det forventet at
FHS ender med et reelt merforbruk på rundt kr. 5 mill. ved årsslutt, Grunnet bundne
avsetninger til aktivitet i Sogndal og Førde, som vil vises positivt i regnskapet ved
slutten av året er det forventet et regnskapsmessig merforbruk på ca 2 mill. ved
årsslutt.

FHS vil få overført lønnskompensasjon fra felles reserve på institusjonsnivå for både
årlig statlig lønnsoppgjør (virkning fra 01.05.18) samt fra lokale lønnsforhandlinger
(virkning fra 01.05.18 eller 01.07.18 avhengig av organisasjonstilknytning) i løpet av 3
tertial. Andel fra lønnsreserven som blir tildelt FHS er på kr. 4,35 mill. Dette vil
redusere merforbruket, men den totale kostnaden for lønnsoppgjøret inkludert lokale
forhandlinger er ikke klar, så den faktiske effekten er fremdeles usikker.

Tabell 1.3 Regnskap vs budsjett FHS per 2. tertial 2018

Fakultet for ingeniør- og naturvitskap

Ved FIN (uten Dykkerutdanningen) er det et positivt avvik (0,5 mill) per 2. tertial. Ved
Dykkerutdanningen er det et merforbruk på 0,9 mill. kroner i samme periode. Det er
et lite mindreforbruk på lønn, samt merforbruk på andre kostander, men forbruk mot
budsjett er tilnærmet i balanse og det er ingen vesentlige avvik.

Det er noe usikkerhet når det gjelder prognose ved årsslutt, blant annet knyttet til
inntekter og overføringer fra bidrags- og oppdragsvirksomhet (BOA). Det er likevel
forventet et mindreforbruk totalt sett, det er usikkert hvor stort dette vil være, det vil si

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

FHS 184 741 831 179 794 800 4 947 031 293 154 883

56 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

5

et sted mellom 1 mill. og 5 mill. kroner. Av dette regnes ca 1 - 2 mill. kroner å være
bundne avsetninger. Når det gjelder dykkerutdanningen isolert sett er det forventet et
regnskap i balanse ved årsslutt.

FIN vil få overført lønnskompensasjon fra felles reserve på institusjonsnivå for både
årlig statlig lønnsoppgjør (virkning fra 01.05.18) samt fra lokale lønnsforhandlinger
(virkning fra 01.05.18 eller 01.07.18 avhengig av organisasjonstilknytning) i løpet av 3
tertial. Andel fra lønnsreserven som blir tildelt FIN er på kr. 3,6 mill. Dette vil øke
mindreforbruket, men den totale kostnaden for FIN i lønnsoppgjøret inkludert lokale
forhandlinger er ikke klar, så den faktiske effekten er fremdeles usikker.

Tabell 1.4 Regnskap vs budsjett FIN per 2. tertial 2018

Fakultet for økonomi og samfunnsvitskap
FØS har per 2. tertial et mindreforbruk på ca 3,7 mill. kr, hvor ca 2 mill. kr er knyttet til
lønn. Det er likevel faktorer som tilsier at det faktiske mindreforbruket er ca 1,5 mill.
Det gjelder blant annet at fakultetet har lagt inn en risikobudsjettering på 1,6 mill. i
desember, samt kostnader som er ført andre steder i organisasjonen, og skal flyttes
over til fakultetet.

FØS hadde ved inngangen av året avsetninger på ca 5,7 mill. kr. Ca halvparten av
dette vil bli brukt i 2018, resten overføres til 2019. Det er forventet at fakultetet vil
redusere mindreforbruket frem mot årsavslutning, og at avsetninger vil bli redusert
inn mot 2019 sett i forhold til 2018-nivået. FØS vil få overført lønnskompensasjon fra
felles reserve på institusjonsnivå for både årlig statlig lønnsoppgjør (virkning fra
01.05.18) samt fra lokale lønnsforhandlinger (virkning fra 01.05.18 eller 01.07.18
avhengig av organisasjonstilknytning) i løpet av 3 tertial. Andel fra lønnsreserven
som blir tildelt FØS er på kr. 1,65 mill. Dette vil øke mindreforbruket, men den totale
kostnaden for FØS i lønnsoppgjøret inkludert lokale forhandlinger er ikke klar, så den
faktiske effekten er fremdeles usikker.

Tabell 1.5 Regnskap vs budsjett FØS per 2. tertial 2018

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

FØS 58 988 263 62 716 305 -3 728 042 97 457 469

Fellesadministrasjon

Fellesadministrasjon har bare mindre avvik per 2. tertial. Det er noe avvik mellom
seksjonene, men det er likevel forventet at fellesadministrasjon som helhet vil gå i
balanse, eventuelt noe mindreforbruk mot årsslutt. Et av de avgjørende

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

FIN 148 707 837 149 223 517 -515 680 266 296 258

57 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

6

usikkerhetsmomenter er fellesadministrasjonen sin overføring av indirekte kostander
og fortjeneste fra eksterne prosjekt fra fakultet og institusjonsprosjekt. Per 2. tertial er
det budsjettert med inntekt som er noe høyere enn faktisk regnskap.

På lik linje med fakultetene vil også fellesadministrasjon få overført
lønnskompensasjon fra felles reserve på institusjonsnivå for både årlig statlig
lønnsoppgjør (virkning fra 01.05.18) samt fra lokale lønnsforhandlinger (virkning fra
01.05.18 eller 01.07.18 avhengig av organisasjonstilknytning) i løpet av 3 tertial.
Andel fra lønnsreserven som blir tildelt fellesadministrasjon er på kr. 5 mill – som skal
dekke lønnsøkning også i deler av institusjonskostnadene, for eksempel
stipendiatbudsjettet. Dette vil kunne øke et eventuelt mindreforbruk, men den totale
kostnaden for fellesadministrasjon i lønnsoppgjøret inkludert lokale forhandlinger er
ikke klar, så den faktiske effekten er fremdeles usikker.

Tabell 1.6 Regnskap vs budsjett administrative fellestjenester per 2. tertial 2018

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

Administrative
fellestjenester 140 010 768 140 829 052 -818 284

226 908 150

Institusjonskostnader

Institusjonskostnader samlet sett er den største utgiftsposten ved HVL, med et
totalbudsjett på 730 mill. kr (856 mill. inkludert avsetninger). Denne består av blant
annet kostnader knyttet til rektoratet, råd og utvalg, tillitsvalgte, IT/Drift
investering/driftskostnader samt felleskostnader knyttet til de ulike seksjonene i
fellesadministrasjon. I tillegg består den av flere store poster som kommenteres
nærmere under:

Husleie:
HVL har forpliktelser til husleie på totalt 350 mill. kr. Per 2. tertial er det bare mindre
avvik her på ca 8 mill kr. Dette skyldes i hovedsak periodisering, og vil utjevnes ved
årsslutt.

Stipendiatbudsjett:
Høgskulen har 92 KD-finansierte stipendiater i 2018. I tillegg kommer stipendiater
finansiert av strategiske midler (15 stk) og stipendiater finansiert av eksterne midler.
KD-finansierte stipendiater og stipendiater finansierte av strategiske midler sees i
sammenheng, og føres som institusjonskostnad (stipendiatandel + plikttid).
Totalbudsjettet her er på 69 mill. kr. Eksternfinansierte stipendiater føres på det
enkelte fakultet/prosjekt.

Per 2. tertial 2018 er det ca 5 mill. kr i mindreforbruk på stipendiatbudsjettet knyttet til
institusjonskostnader. Det er stort sett knyttet til sykemeldinger/permisjoner samt
vakante perioder mellom stipendiatperioder. Det er forventet at det også vil være et

58 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

7

mindreforbruk her ved årsslutt. Viser for øvrig til forslag i styringsmodell i sak 81/18
om å øremerke mindreforbruk.

Strategiske midler og SAKS-midler
Budsjettet på strategiske midler og SAKS-midler som ligger på institusjonskostnader
er kr 50,6 mill. kr, fordelt jamfør tabellen under:

Tabell 1.7 Regnskap vs budsjett SAKS- og strategiske midler per 2. tertial 2018

Regnskap pr. 2.
Tertial

Budsjett pr.
2. Tertial

Avvik
hittil

Totalt Budsjett
2018

SAKS-midler 2018 5 440 093 10 758 889 -5 318 796 30 170 000

Strategiske midler 15 022 070 13 600 000 1 422 070 20 400 000

SUM 20 462 163 24 358 889 -3 896 726 50 570 000

I tillegg til midlene som ligger på felleskostnader er det overført strategiske midler på
kr 25, 2 mill. til fakultetene, så den totale summen for strategiske midler er 45,6 mill.
Av det totale budsjettet er 12,5 mill. kr av SAKS-midlene overført som avsetninger fra
2017. Det er forventet at det vil være noe mindreforbruk ved årsavslutning både på
SAKS-midler og strategiske midler. En stor andel av midlene skal videreføres til
2019.

Institusjonskostnader som helhet:
Totalt sett er det et mindreforbruk på institusjonskostnader på ca 28 mill. kr. Avvik på
husleie er det største avvik på en enkeltenhet, ellers er avviket fordelt som mindre
beløp på mange av enhetene under paraplyen Institusjonskostnader. Det er forventet
at det også vil være et mindreforbruk per årsavslutning, men noe mindre enn per 2.
tertial. Budsjettet for 2018 vil være grunnlag for budsjettering av 2019. Det vil da bli
gjort en gjennomgang på om budsjettene og vurdert om det skal gjøres justeringer,
eller om mindreforbruket i år er knyttet til at administrativ organisering ikke er på
plass, og at man av forskjellige årsaker derfor har vært noe forsiktig med forbruket.

Tabell 1.8 Regnskap vs budsjett institusjonskostnader per 2. tertial 2018

Avdeling / enhet
Regnskap pr. 2.
Tertial

Budsjett pr. 2.
Tertial

Avvik hittil
Totalt Budsjett
2018

Institusjonskostnader 416 964 817 445 296 181 -28 331 364 856 193 788*

59 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

8

DEL 2 Revidert budsjett per 2. tertial 2018

Styret vedtok revidert budsjett i styremøte 02/18 sak 14/181. Dette er en orientering
om endringer i budsjettet siden sist styresak og en saldering av overordnet budsjett
pr.avdeling/fakultet.

Utgangspunktet for HVLs budsjett er i hovedsak statsbudsjettet kap 260 post 50. I
tillegg kommer tildelinger fra andre kapitler, avsetninger, virksomhetskapital og
ekstern finansiering.

Tabell 2.1 Disponible midler 2018

Følgende endringer er gjort siden sist styresak:

 Nye studieplasser (30) innen havteknologi disponeres av FIN og er fordelt til
FIN. Gir en budsjettmessig økning i fakultetets basistildeling.

 Nye studieplasser (15) til sykepleierutdanningen i revidert nasjonalbudsjett er
tilført FHS. Gir en budsjettmessig økning i fakultetets basistildeling.

 Reserve til lønnsoppgjøret. Ved budsjettbehandling for 2018 ble det satt av en

lønnsreserve på 20,1 mill. Dette blir nå fordelt i tråd med tildelinger i
budsjettfordelingsmodellen. Fordelingsnøkkelen er opprinnelig fordeling i
budsjettfordelingsmodellen til fakultet og fellesadministrasjon inkludert
stipendiatbudsjett. Lønnsreserven som fordeles skal dekke
hovedlønnsoppgjøret i staten med virkning fra 1. mai, samt lokale
forhandlinger med henholdsvis virkningskraft fra 1. mai (Akademikerne) og 1.
august (LO/Unio/Ys). Totalt sett blir kostnaden for dette i 2018 19,9 mill,

1 https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret-2018/0218/2018-02-innkalling-
komplett.pdf#page=163

Bevilgning fra KD, kap 260 1 905 586 000
SAKS-midler 15 000 000
Ekstraordinær tildeling til utstyr til Gymnasbygget (kap 281, post 50) 2 700 000
Ekstraordinær tildeling utvikl. Og drift av partnerskap i grunnskolelærerutd. (kap 281 post 01) 7 254 000
Sykepleie 547 000
Sum hovedramme 2018 1 931 087 000
Opptjent virksomhetskapital (aksjer og bundne er ikke inkludert) 61 661 000
Avsetninger 2017, inkl. metn.d. 146 534 000
Avseting bygg (inkl. 30 mill ekstra) 99 666 000
Avsetning SAKSmidler fra 2017 12 455 000
Sum overføringer fra 2017 320 316 000
Ekstern finansiering og andre inntekter (estimater) 235 000 000
Sum estimerte eksterne inntekter (utenfor KD) 235 000 000
SUM disponible midler 2018 2 486 403 000

Disponible midler 2018

60 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

9

inkludert ekstra tildelinger til lokale forhandlinger (jmf Styresak 73/182.)
Summen fordeles på følgende måte:

 Enkelte saks- og strategiske midler er fordelt og tillagt budsjettrammene til

fakultetene.
 Reduksjon i fellesmidler som følge av at SAKS-bevilgningen ble 2,7 mill. kr.

lavere enn estimert ses på ved årsslutt og totalt forbruk av SAKS-midlene.

Saldering av overordnet budsjett per enhet (tabell 2.1) tar utgangspunkt i
hovedrammen (1,93 mrd. kr.) og overførte midler fra 2017 (320 mill. kr.).
Eksternfinansiering er holdt utenfor da det er låst til spesifikke tiltak ut fra tildelinger
og gaver.

2 https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret-2018/0718/2018-07-
innkalling.pdf#page=102

61 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

10

Tabell 2.2 Saldering av overordnet budsjett per enhet

*Overskudd oppdragsvirksomhet er HVLs virksomhetskapital. Denne er kun synligjort og vil ikke bli kommentert ytterligere i denne
saken.
**Avsetninger til fakultetene inkluderer stipendiatene sine avsetninger. Disse skal flyttes til HVL fellesmidler hvor stipendiatene er
budsjettert i 2018.

Fellesmidler Adm. Fellestj. FLKI FHS FIN FØS Metningsd.- Høgskolen

2* 1* og 4* 5* 6* 7* 8* utd. totalt
Rammebev. ihht. Fordelingsmodell modul 1 (strategiske midler)/ Styresak 93/17 budsjett 2018
og 14/18 revidert budsjett 20 400 000 9 175 000 7 610 000 5 890 000 2 525 000 45 600 000
Rammebevilgning fra budsjettfordelingsmodel modul 2-5 649 411 501 220 249 150 350 636 452 269 431 883 245 017 258 87 867 469 6 168 000 1 828 781 713
Styresak 14/18 revidert budsjett SAKS-midler 17 715 000 17 715 000
Styresak 14/18 revidert budsjett 30 nye studiplasser til IKT (halvårseffekt) 675 000 300 000 300 000 1 275 000
(Blå bok) 30 nye studieplasser til Bachelor i Havteknologi (halvårseffekt) 580 000 515 000 1 095 000
RNB 18 - 15 nye studieplasser Sykepleieutdanning (halvtårseffekt) 290 000 257 000 547 000
Styresak 14/18 revidert budsjett Mat og Helse 8 714 000 8 714 000
Ekstraordinær tildeling til utstyr til Gymnasbygget (kap 281, post 50) 2 700 000 2 700 000
Ekstraordinær tildeling utvikl. Og drift av partnerskap i grunnskolelærerutd. (kap 281 post 01) 7 254 000 7 254 000
Reduksjon pga lavere SAKS-bevilgning enn forventet -2 715 000 -2 715 000
Ufordelte midler 224 287 224 287

Fordelt lønnsreserve 5 005 000 5 526 000 4 356 000 3 644 000 1 365 000 19 896 000

Hovedramme 2018 689 280 788 225 254 150 381 605 452 281 654 883 255 366 258 91 757 469 6 168 000 1 931 087 000

*Overskudd oppdragsvirksomhet (generert egenkapital) 61 661 000 61 661 000
**Avsetninger (Overskudd / Underskudd) BFV 2017 154 458 000 1 654 000 46 095 000 11 500 000 10 930 000 5 700 000 15 863 000 246 200 000
Styresak 14/18 revidert budsjett ubrukte SAKS-midler fra 2017 12 455 000 12 455 000
Korrigering ift. Oppsparte midler og ekstra inntekter 228 574 000 1 654 000 46 095 000 11 500 000 10 930 000 5 700 000 15 863 000 320 316 000

TOTAL BUDSJETTRAMME (uten virksomhetskapital) per enhet 2018 856 193 788 226 908 150 427 700 452 293 154 883 266 296 258 97 457 469 22 031 000 2 189 742 000

HØGSKULEN PÅ VESTLANDET - TOTAL BUDSJETTRAMME 2018

62 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

11

Tabell 2.3 Disponible midler per fakultet

*Avsetninger på fakultetene inkluderer stipendiatene sine avsetninger som nå hører til HVL felles. Ved FLKI inkluderes ikke
Nasjonalt Senter for Mat Helse og fysisk aktivitet sine avsetninger i denne tabellen. Dette grunnet de ikke var en del av HVLs
årsregnskap i 2018.
**SAKS-midler er ikke overført til fakultetenes rammer, men disponeres av fakultetene.

FLKI FHS FIN FØS Metningsd.-

utd.

Budsjettfordelingsmodell modul 1 (strategiske midler)/ Styresak 93/17 budsjett 2018 og 14/18 revidert
budsjett 9 175 000 7 610 000 5 890 000 2 525 000
Budsjettfordelingsmodel modul 2-5 Rammebevilgning 350 636 452 269 431 883 245 017 258 87 867 469 6 168 000
Styresak 14/18 revidert budsjett 30 nye studiplasser til IKT (halvårseffekt) 300 000 300 000
(Blå bok) 30 nye studieplasser til Bachelor i Havteknologi (halvårseffekt) 515 000
RNB 18 - 15 nye studieplasser Sykepleieutdanning (halvtårseffekt) 257 000
Styresak 14/18 revidert budsjett Mat og Helse 8 714 000
Ekstraordinær tildeling utvikl. Og drift av partnerskap i grunnskolelærerutd. (kap 281 post 01) 7 254 000
Fordelt lønnsreserve for 2018 5 526 000 4 356 000 3 644 000 1 365 000
Hovedramme 2018 381 605 452 281 654 883 255 366 258 91 757 469 6 168 000

*Avsetninger (Overskudd / Underskudd) BFV 2017 46 095 000 11 500 000 10 930 000 5 700 000 15 863 000
*Korrigering ift. Oppsparte midler 46 095 000 11 500 000 10 930 000 5 700 000 15 863 000

TOTAL BUDSJETTRAMME per fakultet 2018 427 700 452 293 154 883 266 296 258 97 457 469 22 031 000
**SAKS-midler: Canvas 600 000 500 000 400 000 250 000
**SAKS-midler: Seminarer, samlinger, samkjøring, strategi 1 000 000 850 000 650 000 250 000
**SAKS-midler: E-læring 1 700 000 1 500 000 1 200 000 800 000
Strategiske midler viderefordelt fra felles ved internoverføring til Senter for omsorgsforskning 500 000

Disponible budsjettmidler som er budsjettert på andre enheter 3 300 000 3 350 000 2 250 000 1 300 000 0

TOTAL DISPONIBEL BUDSJETTRAMME 2018 431 000 452 296 504 883 268 546 258 98 757 469 22 031 000

HØGSKULEN PÅ VESTLANDET - TOTAL BUDSJETTRAMME FOR FAKULTETENE 2018

63 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Internrapport inkl revidert budsjett og status tiltak årsplan 2018

12

Ved disponible midler per fakultet er det tillagt års tildeling på 5,5 mill. kr. i strategiske
midler som tidligere hørte til fellesmidlene. Tabellen under viser gjeldende
endringer/tiltak.

Tabell 2.4 Strategiske midler overført til fakultet

SAKS-midlene er ikke overført til fakultetenes rammer og hører fremdeles til
fellesmidler ved HVL for å holde en samlet oversikt. Noen av midlene disponeres dog
av fakultetene etter viste summer i tabell 2.3 og vil bli belastet fellesmidlene etter
hvert som fakultetene bruker av sine gitte rammer. Det vises ellers til styresak 14/18
om revidert budsjett for ytterligere detaljer.

Rektors vurdering:

Per 2. tertial 2018 har HVL et totalt mindreforbruk mot det interne budsjettet på 31,5
mill kr. Det største avviket er knyttet til felles institusjonskostnader, på totalt 28,3 mill
kr. Ellers er det bare mindre avvik ved de andre enhetene som til sammen utgjør
mindreforbruket. Det er forventet at HVL vil ha et mindreforbruk totalt sett ved
årsslutt. Fellesadministrasjon, felles institusjonskostnader samt FLKI, FIN og FØS
forventer alle et mindreforbruk mot årsslutt, mens FHS forventer noe merforbruk. Mye
av mindreforbruket ved fakultetene er knyttet til avsetninger, og det er planlagt bruk
av disse inn i 2019.

I revidert budsjett er basis til nye studieplasser til havteknologi (30) og
sykepleierutdanning (15) fordelt, og lønnsreserven som ble satt av i vedtatt budsjett
er fordelt ut til fellesadministrasjon og fakultetene på bakgrunn av rammefordeling i
budsjettfordelingsmodellen.

Regnskapet for 2. tertial viser etter rektors vurdering en positiv økonomisk situasjon
med totalt sett et mindreforbruk. Felleskostnader er jevnt over i balanse og
fakultetene styrer mot, totalt sett, et mindreforbruk ved årsavslutning. Rektor vil ha
spesiell oppmerksomhet mot FHS dersom det vil bli et merforbruk, det ligger til rette
for et mindre merforbruk enn tertialrapporten viser, men det er likevel viktig å
understreke at fakultetene, som hovedregel, bør komme inn på budsjett ved årsslutt
for å unngå å dra med seg dette inn i nytt budsjettår.

Vedlegg 1 viser en statusrapport på tiltak til virksomhetsmål 1-6 i HVL sin årsplan.
Rapporten er basert på innmeldt status for de ulike tiltak og er ikke bearbeidet.
Rektor vil legge fram en evaluering og vurdering i egen sak for styret etter årsslutt.

Rektor ber styret om å ta saken til orientering.

Beskrivelse FLKI FHS FIN
Strategiske midler studentgjennomstrømming 870 000 750 000 550 000
Strategiske midler smådriftsmidler 705 000 560 000 440 000
Strat.m. PhD-program/Utvikling av program til THOM-prosjkt (teknologi i helse og omsorg) 0 1 100 000

TOTALT 1 575 000 2 410 000 990 000

64 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

1

Statusrapport tiltak årsplan HVL 2018

Verksemdmål 1: HVL skal vere ein samla institusjon
Tiltak 2018 Status per september 2018
Ferdigstille og setje i verk
heile den faglege og
administrative
organisasjonsstrukturen

Fagleg organisasjonsstruktur:

Faglege einingar vart supplert med ulike råd og utval i

fakulteta i vårsemesteret. Eit mandat for fakultetsråd er

vedteke no i oktober, og valordning for

tilsetterepresentantar må vedtakast før iverksetting.

Senterstrukturen er til vurdering.

Administrativ organisasjonsstruktur:

Administrativ organisasjonsstruktur vart vedteken i mars

2018, og bemanningsplan for administrative medarbeidarar

vart godkjend i juni 2018.

Det er tilsett nye administrative leiarar i alle stillingar, med

unntak av einingsleiarar i biblioteket og på

eksamenseininga, som er under tilsetting.

Innplasseringsprosjektet er i gang, og arbeidet med
innplassering av administrative medarbeidarar i er venta
ferdigstilt i løpet av hausten.

Leggje til rette for å byggje

felles kultur, gode

arbeidsmiljø og utvikle

sterke faglege og

administrative fellesskap i

og på tvers av

organisatoriske einingar og

nærregionar

Dei to store leiarsamlingane dette året har vore viktige
verkstader for kulturbygging, nettverksbygging og felles
dialog rundt strategiske utfordringar for HVL. Det same har
strategiprosessen vore.

I etableringa av store prosjekt har ein lagt vekt på å skape
nye møte mellom tilsette. Felles utvikling av prosessar og
forming av krav til roller er viktige kulturgrep.

Ei rad einingar har igangsett eigne tiltak med fokus på
fagleg samarbeid, kulturbygging, samhandlingskvalitet og
arbeidsmiljø. Ved behov, og på førespurnad frå leiarar, har
seks faglege og administrative einingar fått støtte i dette
arbeidet - tilpassa behova i den aktuelle eininga, i dialog
med leiarar og andre.

Det er oppretta samhandlingsutval og campusråd

Satse på leiarutvikling for å

ruste nye leiarar for

utfordrande oppgåver i ei ny

organisasjon

Leiarsamlingar:
To leiarsamlingar med fokus på aktuelle strategiske,
institusjonsovergripande og leiingsfaglege tema er
gjennomført. Leiarsamlingane har som formål å vere eit
forum for dialog mellom leiarar på tvers av einingar og
leiarnivå.

Leiaropplæring:

65 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

2

Månadlege frukostseminar for leiarar og to fordjupingskurs,
er arrangert i år, med mål om å bidra til grunnleggande
opplæring i arbeidsgjevarrolla, rammer, verksemdstyring,
lov- og regelverk av betydning for organisasjonsforståing og
den daglege utøving av leiing. Leiarane har også fått tilbod
om å delta på tre webinar om bruk av utvalde
administrative system. Videoopptak og materiale frå kurs
for leiarar har som hovudregel blitt lagt ut i Leiarhandboka.

Senter for nye medier har lagt til rette for digitale
møtearenaer

Leiarutvikling:
Det er pt. etablert sju kollegarettleiingsgrupper for leiarar,
med ca 50 deltakarar. Etter behov og førespurnad har det
vore gjennomført utviklingstiltak for leiargruppene på
fakultetsnivå, med mål om å styrke leiargruppene i sitt
arbeid gjennom gode og effektive arbeidsprosessar og
strategisk orientering. Eit leiarutviklingsprogram er under
utvikling, i samarbeid med ei referansegruppe med
deltakarar frå høgskulen sitt leiarnivå, representant frå
tillitsvalde og det leiingsfaglege miljøet ved HVL. Ein tek
sikte på å starte programmet våren 2019.

Det har blitt gjennomført eit prosjektleiarkurs for kvinner i
regi av nærregion Sogn og fjordane.

Senter for nye medier har lagt til rette for digitale
møtearenaer

Gjennomføre

strategiprosess på

institusjons- og

fakultetsnivå

Strategi for HVL2019-2023 vedteken av styret 26.9.
Fakulteta sine strategiar er under arbeid, alle vil vere ferdige
i løpet av 2018.

Vidareføre og vidareutvikle

satsinga på digitalisering

med vekt på infrastruktur,

systemtilrettelegging og

digital kompetanseheving

Omfanget av KD sin digitaliseringsstrategi og digitalisering

som institusjonsbyggande verkemiddel i HVL, peiker på

sterk trong for prioritering i åra som kjem. Ein eigen

prosjektmodell er under forming som grunnlag for

porteføljestyring.

Infrastruktur er gjennomgått, prosedyrer for utnytting av
denne er for en stor del etablert og grunnlag for opprusting
klarlagt. Konkrete satsingar er knytte til å skape
kunnskapsgrunnlag for fagleg og administrativ
ressursdeling på tvers av campus (døme: robotisering,
samkøyring av sjukepleiefag, verkty for samskriving og
samhandling). Målretta kompetanseheving vert vesentleg
for god avkastning på investeringane framover.

Setje i gang eit arbeid med å

etablere eit system for

digital verksemdsstyring

Prosjektet Digital verksemdstyring (DVS) vert etablert i

samsvar med Prosjektmodell HVL2. Denne ligg føre seinast

1.12.2018. Førebuing til prosjektet DVS skjer gjennom

samarbeid med andre institusjonar i UH-sektoren3 og HVL-

prosjektet «System for kvalitetsarbeidet i

66 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

3

utdanningsvirksomheten ved HVL». IT-teknisk førebuing er

starta. DVS er sterkt avhengig av at strategiske mål vert

operasjonaliserte. Dette arbeidet er starta i styret, og må

følgast opp både med omsyn til økonomiske, faglege og

administrative mål. Eining for verksemdstyring hos

økonomi- og arealdirektøren er prosjekteigar.

Dataintegrasjon på tvers av kildesystem, datavarehus,

analyse- og publikasjonsverkty vert leverte av eller via

avdeling for organisasjonsutvikling og digitalisering.

Prosjektet held fram gjennom 2019.

Utvikle og innføre eit

leiarsystem for

informasjonstryggleik og

gjennomføre tilpassingar til

ny personvernlovgiving

Den overordna styrande delen av leiarsystemet for
informasjonstryggleik vart vedteke av styret i mars 2018.
Når den administrative organisasjonsstrukturen er ferdig
implementert og funksjonen som
informasjonstryggleiksrådgivar er besett, skal systemet
vidareutviklast. I samband med utarbeiding av
leiarsystemet vart det etablert et
informasjonstryggleiksforum der alle sentrale
administrative funksjonar i HVL er representert. Sidan
mars 2018 har hovudfokuset til
informasjonstryggleiksforumet vore innføringa av GDPR,
den nye personvernloven. HVL har på plass dei
samtykkeerklæringane og databehandlaravtalane som loven
krev, samt inngått en avtale med ein ekstern advokat som
fungerer som personvernombod inntil en permanent
løysing er på plass.

67 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

4

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

Tiltak 2018 Status per september 2018
Utvikle gode system og

strukturar for å kunne hente

inn og kartleggje

informasjon om

kompetansebehova i

Vestlandsregionen

Gjennom partnaskapet i Kompetanseforum for Hordaland
(Vestland) har vi tilgang til diskusjonar med partane i
arbeidslivet i tillegg til analysegruppe som bidrar med
informasjon om kompetansebehova.
Videre benytter vi offentlige kilder og indekser som NHO
kommunebarometer, Abelia sin omstillingsbarometer og
liknande. Vi starter arbeidet med ein pilot på å utvikle ein
mal for korleis vi kan bruke klyngeorganisering (her NCE
MaritimeCleanTech) og katapultorndingen (her
«Sustainable Energy) som utgangspunkt for skreddersydd
kompetanseutvikling i nettverket. Dette ønsker vi å ta vidare
ut mot dei andre samarbeidspartnarane i nye og
eksisterande klynger og nettverkssamarbeid

Bidra i arbeidet med

regionale kompetanseplanar

Deltaking i Kompetanseforum for Hordaland, dei regionale
samarbeidsråda og fagspesifikke samarbeidsnettverk

Utvikle gode system for

delte stillingar

Eit tiltak vi ikkje er komen i gang med.

Gjennomføre

kandidatundersøking
saman med

studentsamskipnaden og

andre

utdanningsinstitusjonar

I september er det sendt ut ei kandidatundersøking til alle
studentar som fullførte ein grad ved HVL (dei tre tidlegare
høgskulene) i 2016. Undersøkinga vert gjort i regi av Saman
Råd og Karriere i samarbeid med UIB, NHH og HVL.
Rapport vil vere klar i november.

68 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

5

Verksemdsmål 3: HVL skal ha fleire nasjonale og internasjonale FoU-
miljø som støttar opp under universitetsambisjonen

Tiltak 2018 Status per september 2018
Leggje til rette for å auke

den eksternt finansierte

FoU-verksemda

Funksjonsplan for funksjonsområdet forsking og
innovasjon.
Det er satt av strategiske midlar til insentivordninger knytt
til ekstern forskingsfinansiering. Frikjøp av personale og
innkjøp av ekstern kompetanse i prosjektutviklingsfasen for
miljø som søker midlar til EU-forskingsprosjekter,
økonomisk støtte til utanlandsopphald for forskarar, knytt
til arbeid med søknad om eksterne forskingsmidlar, og
stipendiatstilling som eigenandel i søknad om
eksternfinansiert forskingsprosjekt.

HVL har rammebevilgning for 2018 for
prosjektetableringsstøtte innenfor Forskningsrådets
PES2020-ordning mot deltagelse i EUs rammeprogram
Horisont2020.

Styresak 19/18 Forskingsmelding HVL – orientering til
styret.
Planlagt sak til FI-utvalget i høst om videre strategisk arbeid
med ekstern finansiering.

Organisere, dimensjonere

og auke kompetansen i dei

administrative

støttetenestene på ein måte

som støttar opp under

universitetsambisjonen

Resultatet av innplasseringa av administrative
medarbeidarar vil gje eit første oversyn over kor høgskulen
må satse på bygging og utvikling kompetanse i høve til
universitetsambisjonen. Avdeling for HR og Avdeling for
organisasjonsutvikling og digitalisering samarbeider om å
leggje til rette for langsiktig kompetanse- og
bemanningsplanlegging med tanke på framtidige
endringsbehov som følgje av digitalisering og
automatisering av administrative støttetenester.

Jobbe for å auke talet på

KD-finansierte og eksternt

finansierte

stipendiatstillingar, og

målrette bruken av

rekrutteringsstillingar inn

mot eigne ph.d.-program

Det er eit et aktivt nettverksarbeid med politikarar (møte
med Hordalandsbenken, Sogn og Fjordane,
Rogalandsbenken).
Som del av arbeidet med å auke ekstern finansiert forsking,
blir det lagt vekt på å utnytte dei muligheitene som finnes
for ekstern finansiering av stipendiatstillingar - også
integrert i insentivordningane knytt til ekstern
forskingsfinansiering.
Dei KD-finansierte rekrutteringsstillingane er omfordelt
mellom fakulteta for å møte NOKUT-krava til dei ulike
programma fram mot universitetsambisjonen.

Etablere og vidareutvikle

ph.d.-programma

Søknader om to nye ph.d.-studie er under evaluering hos
NOKUT.
Det er satt i gang arbeid for å sikre at HVL sine akkrediterte
ph.d.-studie oppfyller dei reviderte krava for akkreditering
av ph.d.-studie.

69 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

6

Etablere samarbeid og

dialog med næringsliv og

offentleg sektor om

ordninga med nærings-

ph.d. og offentleg sektor-

ph.d.

Muligheitene for å søke næringsph.d. og offentlig sektor
ph.d. er del av dialogen med våre samarbeidspartnerar til
dømes kommunar, skuler og næringsliv. Forskingsavdelinga
bidrar med informasjon til fagmiljø og samarbeidspartnerar
om ordningane.
Planlagt sak om temaet til FI-utvalet/sentralt ph.d.-utval i
haust. Saken vil legge opp til eit systematisk arbeid for at
det blir sendt fleire slike søknader der ph.d-studenten skal
tas opp på HVL sin ph.d. programmer.

Etablere eit strategisk

kompetansehevingsprogram

Omtala i styresak 73/18 Status kompetanse
(fagleg/fakultetsvise) og prosess for vidare arbeid med
kompetanseutvikling.

Oppmode forskarar til aktiv

involvering av

masterstudentar i FoU-

prosjekt

Omtala i strategien. Har ikkje vært gjennomført eigne tiltak.

70 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

7

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

Tiltak 2018 Status per september 2018
Intensivere satsinga på
prioriterte område innanfor
EU og Horisont 2020

Gjennom avsette strategiske midlar til forsking er det
tilrettelagt fleire ordningar med fokus på å stimulere til
deltaking i EU/Horisont2020. Kontinuerleg fokus på å
profesjonalisere den forskingsadministrative støtta.
Forskingsrådgjevarteam følgjer opp søknader mot Horisont
2020. HVL blei medlem i Vest-Norges Brusselkontor i 2018.
HVL vil delta i ny samarbeidsavtale for EU-eining Vest.
Følger opp deltaking i ulike samarbeid og nettverk, bl.a.
Stavangerregionens Europakontor, Horisont Vest,
«Forsterka satsing på H2020 i Hordaland»/regionalt EU-
rådgjevarnettverk.

Ei eiga stilling knytt til satsing mot Erasmus+, KA2. HVL
fekk i haust innvilga 2 søknader om strategiske partnarskap
innan høgare utdanning (av 4 innvilga prosjekter nasjonalt)
og 1 søknad om strategisk partnarskap innan
grunnutdanning. Rutine for eksternfinansierte prosjekter –
tverrfaglig administrativt team som skal støtte opp under
søknader. Kompetanseutvikling i administrasjonen.
Funksjonsplanen – fleire skal jobbe med oppfølging av
eksternfinansierte prosjekter.

Setje i gang eit prosjekt for
internasjonalisering av heile
verksemda

HVL sin første internasjonaliseringsmelding blir lagt fram
for styret i oktober. I tillegg til å gi status for
internasjonalisering ved HVL vil meldinga peike på nokre
sentrale utviklingsområder som vert utgangspunkt for
internasjonaliseringsprosjektet.

Styrke og målrette tiltak for
å auke den internasjonale
mobiliteten i utdanningane,
spesielt Erasmus+

I samband med ny administrativ organisering er det lagt til
rette for ei tettare forankring av studentutveksling i
fakulteta gjennom å kople studierettleiingstenesta til
studentutveksling. Studierettleiarane er tettare på det
einskilde studieprogrammet og kan rettleie studentane sine
val av utvekslingsstad i høve til fagleg relevans og kvalitet.
Dette vil forhåpentlegvis føre til auka mobilitet, både
generelt men særskilt i høve til Erasmus+ kor kravet til
førehandsgodkjend Learning agreement krev nær
kjennskap til studieprogramma.

71 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

8

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

Tiltak 2018 Status per september 2018
Tydeleggjere høgskulen sin
profil på
grunnskulelærarutdanninga
ne

Grunnskulelærarutdanningane er ein sentral del i strategiar,
utviklingsavtalar og planar, og er slik sett eit klart synleg
element i HVL si profilering. HVL og FLKI markerer seg ved
å ha dei største grunnskulelærarutdaningane og er
akkreditert for masterfag i 26 fag. Viktig for tydeleggjering
av profilen er fastsetjing av fagtilbodet i 3.studieår og kva
masterfag som skal verte tilbudd. Dette arbeidet er starta
opp. Ansvarlege for utdanningane skriv blogg, fleire
markerer seg gjennom kronikkar og liknande for å
synleggjere og profilere utdanningane. HVL har arrangert
kronikkurs for tilsette for å bidra til enklare synleggjering og
planlegg å halde ei årleg konferanse.

Utvikle
profesjonsrettleiarrolla for
betre samarbeid med
studentar og praksisskular,
og betre relevans i
utdanninga

Det er to større prosjekt som held på for å utvikle
samarbeidet med praksisfeltet, det eigeninitierte
partnarskapsskular og initiativet sentralt om
lærarutdanningsskular. Utover det skjer den kontinuerlege
utviklinga og forbetringa av samarbeidet med studentar og
praksisskular. Profesjonsrettleiarrolla er ein sentral del her,
ved å ha større høve, gjennom ressursar, til å pleie
kontakten med studentar og praksisfelt. Dette vart nedfelt
under året med GLU-prosjektet og vidareutvikla seinare.
Når det kjem til relevans i utdanninga, så vil
tilbakemeldingar frå studentar og praksisfelt vere viktige
innspel i utforminga av utdanningane, og her har
profesjonsrettleiar ei vesentleg rolle gjennom den utvida
kontakten. Samtidig vil sjølve innrettinga på
grunnskulelærarutdanningane, med ei felles
progresjonstrapp for alle studentane, vere med på å sikre ei
profesjonsforståing.

Det er også starta opp eit gjennomstrømmingsprosjekt som
har fokus på utvikling av profesjonsrettleiarrolla

Leggje til rette for auka bruk
av studentaktive
læringsformer og digitale
verktøy

Studentaktive læringsformer har vore viktige for
utdanningane lenge. Eit sterkare fokus på læringsutbyttet i
emne og program, vil nødvendigvis gjere undervisninga
meir variert. I forskingsprogram og forskargrupper finn ein
fleire som forskar på studentaktive læringsformer. GLU-
prosjektet ga midlar til 11 prosjekt som er knytt til
digitalisering av utdanningane. Dei fleste av dei har fokus på
å utvikle meir studentaktivitet.

Organisere
«Vestlandsklassar» på tvers
av fleire campusar

Under GLU-prosjektet var det til saman fem fagmiljø som
fekk midlar til å utvikle «Vestlandsklasser». Dette skal i
hovudsak leggast til 3. året i utdanningane, dvs. studieåret
2019/20. Arbeidet ser ut til å vere i rute.

Leggje til rette for auka
internasjonalisering

Grunnskulelærarutdanningane har ein modell som tilseier
at for mange er masterfaget også utvekslingsfaget.
Bakgrunnen er å ha ei meir naturleg kopling mellom
forsking, internasjonalisering og utdanning. Det blir gjort

72 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

9

eit arbeid knytt til forskingsprogram og grupper som skal
knyte til seg masterstudentar og koplinga
forsking/internasjonalisering. Det blir også gjennomgått
avtalane som er per i dag for å sjå om det er nokon som må
endrast på, m.a. som følgje av at avtalar var inngått som
bachelorutdanning og ikkje som masterutdanning.

Ein er og i gang med arbeid for å utvikla meir
gjennomgåande avtalar med nokre utvalde
utdanningsinstitusjonar for å leggja til rette for tosidig
utveksling t.d. ved å skapa felles fag eller emne. Eid døme
på dette er eit nystarta samarbeid med University College
Via i Århus, Danmark.

Styrke
rekrutteringsarbeidet, med
særleg fokus på 1–7

Rekrutteringsteamet har levert ein analyse med forslag til
tiltak som kan styrke rekrutteringsarbeidet til GLU generelt,
med fokus på 1-7 og særleg campus Stord og Sogndal.
Analysen vert lagt til grunn for dialog og vedtak i
leiargrupper og utdanningsteam om kva tiltak ein skal satse
på. Eit forslag er å lage rekrutteringsfilmar – gjerne
campusspesifikke for å marknadsføre det særeigne ved kvar
campus. Eit anna er å spisse marknadsføringa generelt for
kvar campus og eit tredje er å rette marknadsføringa mot
særleg aktuelle aldersgrupper for kvar campus.

Involvere studentane og
skuleeigarar i
vidareutviklinga av
utdanningane

Eit viktig grep FLKI har gjort i organiseringa av
utdanningsverksemda, er å opprette studieprogramråd.
Dette gjeld også for grunnskulelærarutdanningane som
dannar eit slikt råd saman med teiknspråk og tolking.
Samansetninga av rådet er viktig, der studentane og
eksterne er viktige medlemmar. Det er vidare tatt initiativ til
og oppretta eit studentråd som går på tvers av
studiestadane. Der møter prodekan for utdanningskvalitet
og ein frå studieadministrasjonen på fast basis, der
sistnemnde har ei kontaktrolle inn mot studentrådet. I
tillegg møter dekan på minst eit møte i semesteret.

Førebu etablering av
lærarutdanningsskular

Det er nedsett eit prosjekt som held på med førebuinga av
etablering av lærarutdanningsskular. Eit ledd i dette er å
informera skuleeigarar og andre interessentar om statlege
forventningar til etablering av lærarutdanningskular. Det
vert halde eit dialogmøte om dette med representantar frå
dei tre fylkesmannembeta, samt KS og
Utdanningsforbundet på fylkesnivå i mai. Oppfølgingsmøter
med alle skuleeigarar i kvart av dei tre fylka er planlagde i
løpet av hausten. tillegg gjer ein seg erfaringar med slikt
samarbeid gjennom eit partnarskapsprosjekt med Bergen
kommune.

Styrke
rettleiarkompetansen på
masternivå og leggje til rette
for kopling mellom
masteroppgåver i GLU og
forskingsmiljøa

På same måte som FLKI oppretta studieprogramråd, har ein
også oppretta forskingsprogramråd. FLKI har til saman fem
forskingsprogram med om lag 50 forskargrupper knytt til
desse og som vil spele ei viktig rolle i arbeidet med å legge til
rette for både rettleiing av og kopling mellom
masteroppgåver i GLU og forskingsmiljøa. GLU-prosjektet
inviterte tidlegare forskargrupper til å kome med forslag til

73 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

10

korleis løyse ein del av desse utfordringane GLU står
overfor i åra som kjem. For å styrke rettleiarkompetansen,
har FLKI sett ned ei arbeidsgruppe som held på å utvikle ein
modell for masterrettleiing i GLU. Viktig for dette arbeidet
er ekspertgruppa (oppnemnd av KD) sine råd.

Førebu tilsyn i 2019 NOKUT meldte tidlegare i haust om at tilsynet med
grunnskulelærarutdanningane er utsette. NOKUT har tatt
rådet den internasjonale rådgivingsgruppa har kome med
på alvor og meldt om både utsetting og truleg endra
tilsynsvariant.

Prosjektleiar for GLU-tilsyn vert i haust nytta til utvikling og
implementering av nytt kvalitetssystem i HVL/FLKI og
dermed i førebuinga av NOKUT-tilsyn i heile HVL.

74 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

11

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

Tiltak 2018 Status per september 2018
Arbeide målretta og
systematisk med
studentrekruttering til alle
dei fem campusane og alle
utdanningsnivå, med særleg
merksemd og tiltak knytt til
utdanningar og campusar
med låg rekruttering

Det er satt i gang eit arbeid med evaluering av opptaket
2018 og langsiktig rekrutteringsstrategi i samarbeid med
fakulteta og opptakskontoret

Gjennomgå
studieporteføljen med
omsyn til ønska profil, nivå
og dimensjon på det samla
studietilbodet til HVL, og
setje i gang arbeidet med
samordning av utdanningar
for å utnytte
fusjonsgevinstar

Det er sett ned ei arbeidsgruppe som skal foreslå modell for
strategisk styring av studieporteføljen ved HVL. Gruppa vil
ferdigstille eit forslag i løpet av 2018, dette sendes på
høyring i januar og kjem til stryet i mars 2019.
Fleire utdanningar ved FHS og FLKI arbeider med
samkjøyring - ferdigstilling av arbeidet må sjåast i
samanheng med at det vil kome nye nasjonale retningsliner
for utdanningane innan helse – og sosialfag.

Vidareføre og vidareutvikle
tiltak for å auke
gjennomstrøyming og
redusere fråfall i
utdanningane med særleg
merksemd og tiltak i
utdanningar som ikkje når
kandidatmåltala

Det vart satt av strategiske midlar til dette. Alle fakultet
søkte om midlar til velgrunna tiltak – og det er frå i haust
arbeid i gang på alle fakultet. Meir detaljerte rapport vil
ligge føre i mars.

Følgje opp
Kvalitetsmeldinga frå KD

HVL har eit kontinuerleg arbeid med måla i
Kvalitetsmeldinga.

Det gjeld mellom anna gjennomstrøyming, engasjerande
studie, digitalisering,

variasjon i arbeids- og vurderingsformar, inkludering av
studentane i det

akademiske fellesskapet, internasjonalisering, samarbeid
med arbeidslivet,

lærarar med god pedagogisk kompetanse og verdsetting av
undervisning. Fleire

av desse område er nemnde under eigne punkt her.

Utvikle eit felles
kvalitetssystem for HVL

Arbeidsgruppe starta arbeidet i vår. Arbeidet er organisert
som eit prosjekt med fire delprosjekt. Rammverk for system
for kvalitetsarbeid er på høyring i oktober, og vil leggast
fram for styret i november. I arbeidet med utvikling har det
i september vore avvikla kvalitetsdagar ved alle fakultet.

75 av 234

80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 - 17/10061-27 Internrapport inkl revidert budsjett og status tiltak årsplan 2018 : Vedlegg 1 Status tiltak HVL årsplan

 Vedlegg til sak 80/18

12

Etablere ei eining for UH-
pedagogikk og ha
kompetansehevingstilbud i
UH-pedagogikk for tilsette
på fleire nivå

En arbeidsgruppe under leiing av prodekan Gunn
Haraldseid la i juni fram ein rapport om å etablere Eining
for utvikling av undervisning og læring. Med mellom anna
desse måla: leggje til rette for utdanningsfagleg
kompetanseutvikling og leggje til rette for studentaktiv
læring, bruk av teknologi i utdanningane og utvikling av
fleksible utdanningstilbod

I løpet av oktober vert eininga etablert som eit prosjekt der
det vert engasjert prosjektleiar. Eininga vil vere fast etablert
seinast august 2019.

Innføre ny læringsplattform
for heile verksemda

Frå studiestart 2018 har HVL berre Canvas som
læringsplattform. Studieåret 2017-18 vert denne prøvd ut i
nokre utdanningsprogram og fag. Våren 2018 vart det gjeve
opplæring i og informasjon om overgangen til tilsette. Det
ser ut til at overgangen har gått utan die store problema.
Det vert nytta strategiske midlar til superbrukarar.

Leggje til rette for å auke
talet på digitale eksamenar,
vidareføre og utvide
prosjekt

Delen digitale eksamenar er aukande, men varierer mellom
studiestader og fakultet og fag. Det er i 2018 brukt ressursar
for å legge til rette for meir bruk av digital eksamen på
campus Haugesund. Det er ein prosjektleiar for digital
eksamen og i bemanningsplanen for studieadminstrasjonen
er det og ei stilling med særleg ansvar for dette.

Leggje til rette for å auke
omfanget av e-læring

Det vart løyva strategiske midlar til e-læring. Alle fakultet
har prosjekt i gang, Senter for nye medier er ei særleg
ressurs i dette arbeidet. Konkrete tiltak vil omtalast i
rapport 2018.

Setje i gang arbeidet med å
utvikle system for
meritering av framifrå
underviserar

Viser til det som står om Eining for utvikling av
undervisning og læring, denne eininga vil og ha ansvar for
dette.
Det er ei arbeidsgruppe i UHnett Vest knytt til dette – da
det er krav at alle UH institusjonar skal ha slikt system i
løpet av 2019.

76 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

1

Arkivsak-dok. 18/08390-1 Arkivkode.
Saksbehandler Kirsten Bakken

Saksgang Møtedato
Høgskulestyret 25.10.2018

81/18

STYRINGSMODELL ØKONOMI HVL - REKNESKAPSMODELL

Forslag til vedtak/innstilling:

1. Styret vedtek rekneskapsmodell slik den ligg føre i saksframlegget og vedlagte
retningsliner.

2. Styret gir rektor fullmakt til å godkjenne samla BOA-reglement for HVL.
3. Styret vedtek at implementering av regnskapsmodellen blir gjort i samsvar

med saksframlegget.

Sammendrag
Saka omhandlar retningsliner for korleis regnskapet blir del av styringsmodellen for
økonomi. Det blir foreslått stor økonomisk sjølvstende til fakulteta med ansvar for
meir- og mindreforbruk i høve til budsjett-tildelinga. Innhenting av
meirforbruk/disponering av mindreforbruk skal inngå i fakultetet sitt neste
årsbudsjett/årsplan.
Det blir foreslått at forteneste/overskot på eksternfinansiert prosjekt (BOA) blir
tilbakeført til det fakultetet som er ansvarleg for prosjektet. Disponering må inngå i
fakultetet sitt neste års årsbudsjett/årsplan.

Vedlegg:
Retningslinjer for styringsmodell – rekneskap

Utrykt vedlegg:
Sak 68/17 Intern budsjettfordelingsmodell: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2016-2017/2017-09-innkalling-oppdatert-
25.09.17.pdf#page=19

77 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

2

Saksframstilling:

Bakgrunn for saken:

Styringsmodellen for økonomi innehold ulike deler.

I september 2017 vedtok styret budsjettfordelingsmodell for HVL (Sak 68/17). Dette
var modell/prinsipp for korleis dei årlege tildelingane frå KD skal fordelast internt som
budsjettrammer.

Denne saka omhandlar styringsmodellen sine retningsliner for handtering av
rekneskap/rekneskapsresultat:

- Interne inntekter1 – disponering av regnskapsresultat, og plan for
regnskapsresultatet

- Eksterne inntekter2 – disponering av resultat knytt til eksternfinansiert aktivitet,
plan for overskot/underskot, rekneskapsmessig fordeling av indirekte
kostnader

Styringsmodell økonomi HVL

Jfr UH-lov §9-2 nr 2 har styret det samla ansvaret for institusjonen sin aktivitet, både
faglig og økonomisk. I sak 68/17 vedtok styret den delen av styringsmodellen for
økonomi som gjeld budsjettfordeling, den overordna budsjettfordelinga av KD-
løyvinga. Denne legg til grunn objektive indikatorar for fordeling til fakulteta av det
enkelte års KD-tildeling til HVL. I tillegg legg modellen til grunn at styret skal kunne
gjera strategiske tildelingar, basert på styringsmessige behov. Dette er del av styret
sitt ansvar for å stimulere til å nå mål i strategiplanen, og eventuelt gjera
skjønnsmessige tildelingar til ulike delar av organisasjonen. Dette kan både vera del
av den årlege tildelinga frå KD, og disponering av tidlegare års avsetjingar.

Den delen av styringsmodellen for økonomi som gjeld handteringa av
regnskapsresultat blir omhandla i denne saka (rekneskapsmodell). Denne vil også
måtte vurderast med tanke på styret sin muligheit for å drive ei samla
ressursallokering og styring.

Det er eksempel på verksemder i sektoren der fakulteta har akkumulert avsetjingar
fleire år på rad, og der styret har hatt lite økonomisk handlingsrom for institusjonen
samla sett, og til disponering til felles investeringar og satsingar. Det er viktig å få ein
god balanse mellom autonomi for fakulteta og styret sitt samla ansvar.

Det leggjast her opp til ein styringsmodell knytt til regnskapsresultat der fakulteta har
stor autonomi. Det betyr at styret i større grad må gjera prioriteringar i den årlege
budsjett-tildelinga, enn gjennom disponering av regnskapsresultata.

1 interne inntekter – ordinær tildeling frå KD, sals- og leigeinntekter, eigenbetaling studentar,
refusjonar, øyremerka midlar frå KD, prosjektmidlar frå NUV

2 eksterne inntekter – anna finansiering frå NFR, RFF, EU, andre offentlige, næringsliv, gåver

78 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

3

Styret godkjenner imidlertid kvart år rekneskapen, og kan gjera vedtak der
regnskapsmodellen blir sett til sides.

Interne inntekter 3

Fakulteta og dei administrative einingane blir tildelt ei årleg KD-ramme basert på
budsjettfordelingsmodellen sine kriteria og føresetnadar. I tillegg blir enkelte andre
inntekter definert som interne, bl.a. sals- og leigeinntekt. I årsavslutninga av
rekneskapen vil ein summere samla inntekter og kostnader, og sjå dette i høve til
budsjettramma som er gitt, ein vil då finne meirforbruk eller mindreforbruk for året
(resultatet). Meir- eller mindreforbruket vil påverke dei samla avsetjingane
(akkumulerte resultat) for fakultetet (eller andre einingar).

Problemstillingar som er vurdert: skal einingane måtte ta fullt eller dels ansvar for
meir- eller mindreforbruk i høve til budsjett, over kor mange år skal ein kunne
planlegge disponering av eit mindreforbruk/betaling av eit meirforbruk, kor mykje
mindreforbruk/avsetjingar kan akkumulerast.

Forslaget som ligg føre er at fakulteta skal ha stor autonomi, og at dei derfor fullt ut
skal stå ansvarleg for fakultetet sin økonomi ved at 100% av eit årleg mindreforbruk
eller meirforbruk blir rekneskapsført mot fakultetet sine akkumulerte avsetjingar.
Både for fakultetet og styret er det viktig at regnskapsresultatet (meir- eller
mindreforbruk) blir planlagt inn i neste års budsjett og årsplan. Dette er del av
retningslinene for regnskapsmodellen. Det leggjast til grunn at antal år ein kan
planlegge disponering av mindreforbruk eller betaling av meirforbruk vil kunne
strekke seg over 3-4 år. I retningslinene ligg det ikkje inne nokon øvre grense for
meir-/eller mindreforbruk. Dersom meir- eller mindreforbruk akkumulerer seg over år ,
utan at dette er del av ein plan vil dette bli handsama særskilt.

Det vil ikkje vil vera like naturlig med ein automatisk vidareføring av meir- eller
mindreforbruk på fellesadministrasjon og felles institusjonskostnader, då desse
områda er realbudsjettert. Det vil kvart år vere naudsynt med ein gjennomgang for å
avklare om det er mindreforbruk på enkelte område som bør overførast til neste
budsjettår.

KD-stipendiatar og andre eigenfinansierte stipendiatar er fellesbudsjettert. Det blir
foreslått i retningslinene at mindreforbruk blir samla i ei eiga avsetjing og øyremerka
til stipendiatformål som del av den årlege budsjetthandsaminga.

Eksterne inntekter 4
Det er tre hovudgrupper inntekter som kan gi overskot/forteneste og indirekte
kostnader:

3 interne inntekter – ordinær tildeling frå KD, sals- og leigeinntekter, eigenbetaling studentar,
refusjonar, øyremerka midlar frå KD, prosjektmidlar frå NUV

4 eksterne inntekter – anna finansiering frå NFR, RFF, EU, andre offentlege, næringsliv, gåver

79 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

4

 Inntekter på studiar og kurs der studentane eller deltakarane har ei eigenbetaling
som dekker heile eller delar av kostnaden til HVL. Kan vera overskot. (Blir som
oftast definert rekneskapsmessig som interne inntekter)

 Oppdrag (forsking eller utdanning) – overskot (må regnskapsførast mot
institusjonen sin verksemdskapital, men kan tilbakeførast til fakulteta)

 Bidrag (forsking eller utdanning) – kan vera forteneste/overskot

Eksternfinansierte prosjekt inkl. eigenbetaling for studiar gir muligheit for å utvide den
faglege aktiviteten og gir også større handlingsrom i høve til å dekke
lønsforpliktingar. Det er eit mål å auke den eksternfinansierte aktiviteten ved HVL.

Problemstillingar som er vurdert: er om forteneste/overskot på eksternfinansierte
prosjekt skal delast mellom institusjon og fakultet og fordeling av inntekter i
internregnskapet for å dekke indirekte kostnader.

I dei tidlegare tre høgskulane var det ulike retningsliner for desse problemstillingane.

Basert på den overordna målsettinga om å auke den eksternfinansierte aktiviteten,
leggjast det hovudvekt på å gi gode insitament for å ta initiativ og gjennomføre
eksternfinansiert aktivitet. Det ligg derfor i forslaget at all forteneste og overskot på
BOA-aktivitet blir tilbakeført til det fakultetet som er ansvarleg for BOA-prosjekta.
Dette betyr, som omtala innleiingsvis, at styret i større grad må styre og gjera
skjønnsmessige ressursvurderingar i dei strategiske budsjett-tildelingane til fakulteta
og felles institusjonskostnader, då det ikkje blir tilført midlar til institusjonsnivået i
regnskapsavslutninga.

Det er pålagt å rekneskapsføre overskot på oppdrag mot institusjonen sin
verksemdskapital. Enten må dette overskotet ‘vekslast’ mot felles avsetjingar eller at
fakulteta kan belaste verksemdskapitalen.

Fakulteta sin forteneste/overskot på ekstern aktivitet og studiar med eigenbetaling
må gå inn i fakulteta sin årsplan og årsbudsjett for neste år.

På alle eksternfinansierte prosjekt (oppdrag eller bidrag) skal det budsjetterast, og
rekneskapsførast, indirekte kostnader (overhead). Det er forskriftsbestemt at alle
kostnader skal framkomme i prosjektregnskapa inkl. eigenandelar.
Dette gjeld også utdanningsprosjekt/kurs med eigenandel, som blir definert å vera
aktivitet som går utover kravet om å fylle studieplassane vi har fått tildelt frå KD.

Definisjonen på indirekte kostnader er:
«Kostnader på individnivå, avdelingsnivå eller institusjonsnivå som ikkje direkte kan
knytast til kjerneaktiviteten til HVL».

Mellom anna er dette:

 Kostnader til husleige, lys, oppvarming, vedlikehald og reinhald av lokale
 Administrasjonskostnader
 Bruk av bibliotek
 Generelle IT-kostnadar

80 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

5

 Telefon/porto/kopiering
 Kontorrekvisita

Fastsetting av indirekte kostnader avgjer rektor i BOA-reglement. Dette vil bygge på
TDI-modellen for forsking, eigne satsar ved enkelte av søknadsorgan (NFR, EU) og
elles ein generell sats på 40%.

Fordelinga internt av dei indirekte kostnadene mellom fakultet og felles budsjett vil bli
gjort på bakgrunn av der kostnaden oppstår i organisasjonen.
For 2018 er denne fordelinga berekna til omlag 80% til felles og 20% til fakultet.
Bemanningsplanane for administrasjon legg til grunn noko bevegelse av ressursar
mot fakulteta. Det foreslåast derfor ein sjablongmessig fordeling på 75% til felles
budsjett og 25% til fakultet, basert på hovudtrekka i kostnadsstrukturen.

Implementering rekneskapsmodell

Regnskapsresultat frå 2017 - overført til 2018:

I overgangen 2017/18 vart dei tidligare fagavdelingane slått saman til nye fakultet.
Meirforbruk ved avdelingar vart dekka av felles avsetningar, mens mindreforbruk og
tidlegare års avsetningar vart i utgangspunktet tilført dei nye fakulteta. Fagavdelingar
som ikkje hadde hatt denne ordninga, inngikk også i desse overføringane (gjaldt
HSH). Dette utgjorde 74 mill. kr. Det ble gjort fordi det på det tidspunktet var uklart i
kva grad midlane var bundne til pågåande/planlagde tiltak eller om dei var
ubundne/frie. Denne gjennomgangen er gjort, og ein stor del av midlane var bundne,
men det var også ubundne midlar. Rektor konkluderte til styret pr. 1.tertial at fakulteta
beheldt alle avsetningane.

I 2017 hadde dei gamle fagavdelingane òg overskot på oppdrag. Her var det ulik
praksis frå dei tidligare høgskulane på om dette vart tilbakeført frå institusjonen sin
verksemdkapital. I 2017 var samla overskot på verksemdkapitalen ca. 6 mill. kr. I
revidert budsjett i mars 2018 vart dette sett i samanheng med overføringa av dei
store avsetningane, og vart som del av denne saka ikkje tilbakeført til fakulteta.

Regnskapsresultat frå 2018 – overført til 2019:

Meir- og mindreforbruk i det ordinære regnskapet til fakulteta (dei nye
retningslinene), blir foreslått gjennomført i årsavslutninga for 2018.

Når det gjeld eksterne prosjekt er det i budsjettet for 2018 forutsatt at indirekte
kostnader og overskot blir fordelt 50/50 mellom felles og fakultet. Dette vart gjort fordi
retningsliner for regnskapsmodellen ikkje var vedtatt når budsjettet for 2018 vart
vedteke. Dei indirekte kostnadene er fordelt 50/50 i regnskapet i 2018, men det
leggast til grunn at tilbakeføring av eventuelt overskot på ekstern aktivitet
tilbakeførast 100% til fakulteta, i tråd med framlagt modell gjeldande for
rekneskapsåret 2019.

I rekneskapen for 2019 blir den nye rekneskapsmodellen, og føresetnadane i den,
gjennomført på alle område.

81 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Styringsmodell økonomi HVL - rekneskapsmodell

6

Rektor si vurdering:

Rektor foreslår ein styringsmodell knytt til rekneskapsresultat der fakulteta har stor
grad av autonomi på økonomiområdet. Det betyr at styret i større grad må gjera
prioriteringar i den årlege budsjett-tildelinga, enn gjennom disponering av
regnskapsresultata.

Styret godkjenner imidlertid kvart år rekneskapen, og kan gjera vedtak der
regnskapsmodellen blir sett til sides dersom styret meiner dette er nødvendig.

Forslag til retningsliner for regnskapsmodellen betyr at felles midlar til ekstraordinære
infrastrukturtiltak og/eller andre felles strategiske institusjonskostnader/satsingar kan
bli bygd opp ved :
- mindreforbruk knytt til felles budsjett og fellesadministrasjon
- styret sine årlege budsjettprioriteringar

Resultat knytt til ordinær aktivitet, og resultat av ekstern aktivitet, vil fakultetet i
utgangspunktet disponere, og ikkje inngå i ei felles disponering.

I rekneskapen blir overskot, underskot, forteneste etc på prosjekt samla felles i
fakultetet sitt rekneskap. Det er opp til dekan å fastsette disponering i neste års
budsjett. Rektor vil framheve at ei ordning med tilbakeføring av heile overskotet til
fakultetet er grunngjeve i at det skal vera eit insitament til å auke
eksternfinansieringa, og nytte midlane strategisk i høve til denne målsettinga. Som
del av senterorganiseringa må finansieringa av desse vurderast. Overskot på
prosjekt kan vera ein del av dette. Det må bli ein del av saka om senterorganisering.

Rektor er klar over at fakulteta har ulike marknader å spele på med ulik
betalingsmoglegheit, og ulike moglegheiter for å søke om bidrag til forskingsprosjekt.
Dette vil kunne gi ulike rammebetingelsar for fakulteta samla sett fordi KD-inntektene
blir fordelt etter felles fastsette kriterier. Dette er høve som må bli tatt med i
vurderinga når budsjettfordelingsmodell og regnskapsmodell blir evaluert.

82 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Retningslinjer regnskapsmodell

Vedlegg 1 til sak 81/18

1

Retningslinjer for regnskapsmodell

KD-inntekt og andre interne inntekter :

1. Hovudregelen er at fakulteta tar med seg heile meirforbruket og mindreforbruket i høve

til rekneskap/budsjett , som synes i årsregnskapet.

2. Hovudregelen er at fellesbudsjett og fellesadministrasjonen ikkje har ei ordning med
overføring til neste år av meir- eller mindreforbruk. Rektor kan gi unntak. Samla sett blir
fellesbudsjetta og fellesadministrasjon realbudsjettert, og ein styrer etter det årlege
budsjettet. Rektor har det samla ansvaret for fellesadministrasjon og fellesbudsjett, og
kan gjera omprioriteringar innanfor budsjettramma.

3. Internfinansierte stipendiatar er knytt til fellesbudsjett. Mindreforbruk knytt til KD-
stipendiatar og andre eigenfinansierte stipendiatar grunna vakansar, sjukemeldingar etc.

blir samla i ei øyremerka avsetning til stipendiatformål. Dette kan nyttast til å finansiere
årlege kostnader til eigenfinansierte stipendiatar (etablerte eller nye) eller andre
kostnader knytt til stipendiatane. Disponering blir ein del av rektor sitt budsjettforslag til
styret.

4. Når meir- og mindreforbruk blir berekna blir strategiske midlar frå styret (og SAKS-
midlar) halden utanfor. Desse midlane har den tidshorisonten som blir fastsett for dei
ulike tildelingane. Dette gjeld både fellesbudsjett og fakultetsbudsjett.

5. Når meir- og mindreforbruk blir berekna skal øyremerka midlar frå KD eller andre bli

halden utanfor. Desse midlane blir alltid overført til neste år så sant ikkje tildelinga gir
begrensingar.

6. Som del av årsplan/årsbudsjett/langtidsbudsjett må fakulteta lage ein plan for
disponering av mindreforbruk eller innhenting av tidlegare års meirforbruk. Dette
inkluderer ein gjennomgang av forpliktelser/tildelingar til spesielle formål som er gitt i
tidlegare års budsjett. Dette blir del av styret si godkjenning av rekneskapen, årsplan og
endeleg budsjett, vanlegvis tidleg i mars. Ein slik plan kan strekke seg over 3-4 år.

7. Dersom fakulteta akkumulerer mindreforbruk eller meirforbruk frå år til år, eller at interne

forpliktelsar blir større enn avsetningane – utan at dette er ein del av planen – vil dette bli
ein spesiell del av styringsdialogen med rektor, og rektor/styret må gjera ei samla
vurdering av situasjonen. Styret vil alltid kunne sjå bort frå desse retningslinene.

8. I årsavslutninga vil det bli rekneskapsført i høve til Statens Regnskaps-Standarder. Her blir
spesielt nevnt SRS 25 pkt 12 der det står : «Ved årets slutt skal det avsettes for opptjent
ikke avviklet ferie.» og vidare i SRS 25 pkt 17 «Verdien av opparbeidet fleksitid skal
kostnadsføres og avsettes som kortsiktig gjeld i balansen. Verdien av opparbeidet fleksitid
vurderes ved slutten av hver regnskapsperiode og eventuelle endringer i avsetningen
resultatføres der de ansatte tilhører organisatorisk. Det er ikke krav om å avsette for påløpt
pensjon og påløpte feriepenger av opptjent fleksitid.» Det vil si at endringa i desse

størrelsane påverker fakulteta og dei administrative einingane sine rekneskapsresultat.

83 av 234

81/18 Styringsmodell økonomi HVL - rekneskapsmodell - 18/08390-1 Styringsmodell økonomi HVL - rekneskapsmodell : Retningslinjer regnskapsmodell

Vedlegg 1 til sak 81/18

2

Eksterne inntekter - bidrags- og oppdragsaktivitet (BOA) :

9. Alle eksternfinansierte prosjekt (bidrag- og oppdrag) skal i budsjett og rekneskap ,

budsjettere og regnskapsføre, indirekte kostnader. Enkelte eksterne søknadsparter har
egne satsar for indirekte kostnader. I forskningsprosjekt benyttar vi den satsen som kjem
fram av TDI-modellen for å berekne indirekte kostnader. Dersom parten ikkje har eigen

sats og at det ikkje er forskningsprosjekt, så er HVL sin faste sats 40% av samla
lønnskostnader. Dette blir inntektsført i det interne regnskapet, og blir fordelt 75% til
HVL fellesområdet og 25% til fakultet basert på ei vurdering av kor dei indirekte
kostnadene oppstår/blir rekneskapsført.

10. Etter- og vidareutdanning (EVU) med eigenbetaling for studiet skal i budsjett og
rekneskap , budsjettere og regnskapsføre, indirekte kostnader. Satsen for indirekte
kostnader på 40% blir nytta inntil evt TDI-modell eller anna vurdering blir gjort av
rektor. Dei indirekte kostnadene blir fordelt 75/25 til felles/fakultet basert på ei
vurdering av kor dei indirekte kostnadene oppstår/blir rekneskapsført.

11. Forteneste og/eller overskot på BOA-prosjekt blir 100% tilbakeført til fakultetet. På same

måte som for meir/mindreforbruk i høve til KD-tildeling må desse midlane også inngå i
ein plan for disponering i fakultetet sitt årsbudsjett/årsplan for neste år. Ein slik plan kan
strekke seg over 3-4 år.

12. Overskot på oppdrag skal i høve til lov/forskrift tilførast institusjonen sin
verksemdskapital. Som hovudregel blir fakulteta tilført tilsvarande beløp av felles
avsetningar, alternativt at fakulteta kan disponere verksemdskapitalen.

84 av 234

82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet - 18/08403-1 Budsjett 2020 - innspill til Kunnskapsdepartementet : Budsjett 2020 - innspill til Kunnskapsdepartementet

1

Arkivsak-dok. 18/08403-1 Arkivkode.
Saksbehandler Karianne Brøndbo Bergheim

Saksgang Møtedato
Høgskulestyret 25.10.2018

82/18

BUDSJETT 2020 - INNSPILL TIL KUNNSKAPSDEPARTEMENTET

Forslag til vedtak/innstilling:
Styret ber rektor ferdigstille brev til KD med utgangspunkt i tiltak/områder gjort greie
for i saksframlegget.

Sammendrag
Høgskulen på Vestlandet er bedt av Kunnskapsdepartementet (KD) om å komme
med innspel til budsjettprosess for 2020. I denne saka vert styret bedt om drøfte saka
og gje innspel som kan takast med i brevet som skal sendast til KD innan 1.
november.

Vedlegg:
Saka har ikkje vedlegg.

85 av 234

82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet - 18/08403-1 Budsjett 2020 - innspill til Kunnskapsdepartementet : Budsjett 2020 - innspill til Kunnskapsdepartementet

2

Saksframstilling:

Bakgrunn
Som del av Regjeringa og Kunnskapsdepartementet (KD) sin budsjettprosess for
2020 blir alle verksemder som høyrer innunder KD bedt om å gje innspel til tiltak
utover ordinær ramme i 2020. Frist er 1.november.

I denne saka blir det trekt fram tiltak/områder som Høgskulen på Vestlandet (HVL) vil
spele inn til KD. På bakgrunn av dette saksframlegget og drøftinga i styret vil det bli
utarbeida eit brev til KD. Brevet vil ha meir argumentasjon/bakgrunn enn det som står
i dette saksframlegget.

1. Rekrutteringsstillingar
Høgskulen på Vestlandet har ein klar ambisjon om å bli universitet. Dette vil blant
anna krevje ressursar til kompetanseheving av fagpersonale/rekrutteringsstillingar,
fagleg utvikling og stipendiatar knytt til PhD utdanningane våre. Dei viktigaste tiltaka
retta mot universitetsambisjonen er auka tal på rekrutteringsstillingar i form av
stipendiatstillingar. Det er tidlegare antyda eit mål å ha om lag 120
stipendiatstillingar, jfr. nivå på stipendiatstillingar ved større høgskular og nye
universitet. På bakgrunn av dette målet søkjer HVL om 20 rekrutteringsstillingar i
2020.

2. Studieplassar
Med bakgrunn i regionen sitt behov for kompetanse, rolle i omstilling på Vestlandet,
forventningar og større grad av internasjonalisering og vidare utvikling av studietilbod
vil HVL søke om nye studieplasser i prioritert rekkefølge:

1. 60 studieplasser til Arbeidsplassbasert masterutdanning for lærarar,
kategori D, 2 år. Ein arbeidsplassbasert masterutdanning er ei utdanning
der studentane tileignar seg forskingsbasert kunnskap og systematisk
behandlar erfaringar og kompetanse frå ein praktisk profesjonsutøving
innanfor ramma av eit forskings- og/eller utviklingsarbeid knytt til praksis.
Dette vil være eit viktig kompetansehevingstilbod for lærarar i praksis når
grunnskulelærarutdanninga er blitt ein masterutdanning

2. 22 studieplasser for etablering av desentraliserte deltidstilbod innan
vernepleie. HVL er i god dialog med fleire kommunar som etterspør dette,
både på Vestlandet og i Hallingdal

3. 22 studieplasser for å auke kapasitetane innanfor desentraliserte
deltidstilbod innan sjukepleie. HVL er i god dialog med fleire kommunar
som etterspør dette

4. 10 studieplasser til årsstudiet i «Tolking i offentlig sektor», løfta til kategori
D, 1 år

5. Det er underkapasitet på tolkar i hele Vestlandsregionen. Det er i dag bare
OsloMet som har utdanningstilbod, dette dekker ikkje det nasjonale
behovet. (NTNU og OsloMet vil også søke om dette)

6. 30 studieplasser til Masterutdanning i maritime operasjonar, kategori D, 2
år. HVL er en av fire institusjonar i landet som tilbyr utdanningar innan
dette feltet

86 av 234

82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet - 18/08403-1 Budsjett 2020 - innspill til Kunnskapsdepartementet : Budsjett 2020 - innspill til Kunnskapsdepartementet

3

7. 10 studieplasser til Outdoor Education and Nordic friluftsliv, winter, 30 sp
(dvs 20 studentar på 30 sp), kategori D. Tilbodet er primært retta mot
internasjonale studentar, HVL har per i dag for få studietilbod til
innreisande studentar

8. 20 studieplasser til Masterutdanning siviløkonom, kategori D, 2 år.
HVL ønsker å etablere slik utdanning frå 2020

9. 30 studieplasser til Årseining i norsk, satsing mot internasjonale studentar
som innehelder norsk språk, norsk samfunn, kulturforståing i skule og
barnehage, kategori D

3.Styrking av samarbeid mellom HVL og praksisfelt
Utdanningar på bachelor og masternivå skjer i tett kontakt med praksisfeltet. HVL
ynskjer i større grad å ha høve til å tilby praksisveiledarar opplæring. Innanfor ny 5-
årig grunnskolelærarutdanning er dette behovet særleg stort. I tillegg ynskjer HVL å
utvikle samarbeid mellom utdanning og praksis i utdanningar som ikkje har
praksisopplæring i dag, som til dømes ingeniørutdanning.

4. Digitalisering
Tiltak knyt til digitalisering og samhandling vil vera heilt avgjerande for å hente ut
både administrative og faglege synergieffektar, og til å få kompetanseutvikling,
effektivisere prosessar og redusere reisekostnader. Utvikling, infrastruktur,
vedlikehald og støttefunksjonar er kostnadskrevjande. HVL ber
Kunnskapsdepartementet også vurdere denne delen av våre fusjonskostnader når
det blir gjort vurderingar om ekstra tilskot.

5. Infrastruktur
Høgskulen på Vestlandet har stort arealbehov i form av både nybygg og renovering
ved fleire av campusane. Tilskot vil kunne vere ei svært viktig støtte frå KD til å auke
det økonomiske handlingsrommet. HVL vil søke om ekstramidlar til Kronstad 2.

6. Finansieringskategori
HVL spelar inn forslag til endra finansieringskategori og vil trekke fram følgande
utdanningsområder som vi opplever har manglande finansiering, med dagens
finansieringskategori:

 Bachelor i nautikk er eit kostnadskrevjande studium som fram til 2020 er med i
eit utviklingsprosjekt – Maritim kompetanse (Markom2020) – finansiert av KD.
HVL søker med dette om ein trinnvis innføring av endra finansiering frå E til B.
Kategoriendringa vil sikre ein bærekraftig maritim profesjonsutdanning og vil
avvikle behov for framtidige tilleggsløyving. Dette står dei fire institusjonane i
MARKOM saman om.

 Bachelor i sosialt arbeid/sosionomutdanning er per i dag i
finansieringskategori F, mens bachelor i barnevern og bachelor i vernepleie er
i finansieringskategori E. Alle disse sosialfaglige utdanningane har relativt lik
kostnadsstruktur og det er derfor ikkje grunnlag for at sosionomutdanninga får
lågare finansiering. Vi søker om endringa frå kategori F til E

87 av 234

82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet - 18/08403-1 Budsjett 2020 - innspill til Kunnskapsdepartementet : Budsjett 2020 - innspill til Kunnskapsdepartementet

4

 Kategoriheving for Barnehagelærarutdanning frå kategori E til D.
Barnehagelærarutdanningen er ei samansett utdanning med stort innslag av
praktisk-estetiske fag, og underfinansiert med dagens plassering. Dette ble
påpekt som eit viktig punkt i følgegruppa sin evalueringsrapport ved innføring
av ny barnehagelærarutdanning.

 Studieprogram som fører fram til bachelor i ingeniørfag har høye kostnader til
utstyr, laboratorier og felt- og praksisaktivitet. I disse studiane blir det lagt stor
vekt på prosjektsamarbeid med eller praksis i nærings- og samfunnsliv. HVL
søker derfor om at disse profesjonsstudiene løftas frå finansieringskategori E
til D.

 Faglærarutdanningane blir femårige masterløp frå 2020. I den samanheng
søker vi om kategoriheving frå kategori E til C for faglærarutdanningane i
praktisk estetiske fag og faglærarutdanning i kroppsøving. Utdanningane vil
være ressurskrevjande då mykje undervisning vil måtte gjerast i mindre
grupper for å oppnå dybde og kvalitet i utdanningane.

 Kategoriheving frå kategori E til C, for Bachelor i Drama og anvendt teater og
Bachelor i Community Music. HVL meiner at disse utdanningane er
feilplassert i finansieringskategori E. Begge studiane er utøvande studiar
innanfor kunstfaga, og er kostnadskrevjande utdanningar som inneberer
mykje individuell- og gruppeundervisning. Utøvande studiar i musikk og anna
er plassert i det statlige finansieringssystemet i kategori B, medan
faglærarutdanning i musikk, dans og drama er plassert i kategori C, vi meiner
at begge disse studiane bør settas i kategori B.

Rektor sin vurdering
Desse tiltaka/områda vert av rektor vurdert som heilt sentrale innspel til KD i den
fasen HVL er i no, og dessutan med omsyn til ambisjonen om å bli eit profesjons- og
arbeidslivsretta universitet.

88 av 234

83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S - 17/10888-4 Orientering om forslag til statsbudsjett 2019 Prop. 1 S : Orientering om forslag til statsbudsjett 2019 Prop. 1 S

1

Arkivsak-dok. 17/10888-4 Arkivkode.
Saksbehandler Frank Haugen

Saksgang Møtedato
Høgskulestyret 25.10.2018

83/18

ORIENTERING OM FORSLAG TIL STATSBUDSJETT 2019 PROP. 1 S

Forslag til vedtak/innstilling:

Styret tar saka til orientering.

Sammendrag:
Styret blir i denne saken orientert om framlegg til statsbudsjett for 2019.

Vedlegg:
Saken har ingen trykte vedlegg.

Utrykte vedlegg:
Orientering om forslag til statsbudsjettet 2019 for universitet og høgskoler:
https://www.regjeringen.no/contentassets/31af8e2c3a224ac2829e48cc91d89083/orientering-om-
forslag-til-statsbudsjettet-2019-for-universiteter-og-hogskolar-v2.pdf

89 av 234

83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S - 17/10888-4 Orientering om forslag til statsbudsjett 2019 Prop. 1 S : Orientering om forslag til statsbudsjett 2019 Prop. 1 S

2

Saksframstilling:

Bakgrunn for saken:
Regjeringen har 8. oktober 2018 fremmet forslag om statsbudsjett for 2019, jf. Prop.
1 S (2018-2019). Det er foreslått tildelt 37,2 mrd. kroner over kap. 260 Universitet og
høgskoler (35,8 mrd. kroner i 2018).

De vesentlige budsjettendringene for hele sektoren er:

 Økt resultatbasert uttelling
 Videreføring av studieplasser fra tidligere år
 Videreføring av rekrutteringsstillinger fra tidligere år
 Reduksjon knyttet til samarbeid, arbeidsdeling, konsentrasjon og

sammenslåinger (SAKS-midler)
 Reduksjon (0,5%) knyttet til avbyråkratisering og effektivisering
 Realvekst på 0,8% for universiteter og høyskoler.
 Reduksjon knyttet til digital post er fjernet

Høgskulen på Vestlandet har fått en nettobevilgning over kapittel 260 post 50 på
totalt 1.996.909.000 kr. (Tilsvarende for 2018 Prop. 1 S var: 1.892.853.500 og
endelig tildelingsbrev: 1.905.586.000). Totalt en økning på 91,3 mill. fra endelig
tildelingsbrev 2018. Veksten i budsjettrammen er på 4,8% (totalt for sektoren er
økningen 3,7%), og av dette utgjør pris- og lønnsvekst 2,9%. Realøkningen for
høgskolen er 1,9% i 2019.

Høgskulen på Vestlandet er en nettobudsjettert institusjon. Det betyr at høgskolen får
en rammebevilgning fra departementet som vil inkludere all virksomhet, både
ordinær drift og investeringer. Inntekter fra eksternt finansiert virksomhet og andre
inntekter kan høgskolen disponere fullt ut. Eventuell ubrukt bevilgning eller
merinntekter vil bli overført i sin helhet til neste budsjettermin. På samme måte vil
eventuelt merforbruk/overskridelser bli overført til neste budsjettperiode.

Vurdering:
Erfaringsmessig har regjeringens tidligere budsjettavtaler inneholdt flere elementer
som har ført til endringer fra budsjettforslaget til det endelige tildelingsbrevet som
hvert år kommer ultimo desember. Det kom f.eks. ikke nye studieplasser eller nye
rekrutteringsstillinger før endelig tildeling.

Følgende positive forhold kan trekkes frem:

 Finansiering og videreføring av tidligere tildelte studieplasser.
 God resultatuttelling både i den lukkede og den åpne rammen for

resultatbasert tildeling.
 Midler til innføring av nye rammeplaner for grunnskolelærerutdanningene er

inkludert i rammen for basismidlene.
 Kurantbyggprosjekt Kronstad 2 blir videreført med prosjektmidler over

Kommunal- og moderniseringsdepartementets budsjett, kap. 530.
 Budsjettreduksjon som følge av overgang til digital post er fjernet.

Av negative forhold kan nevnes:

90 av 234

83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S - 17/10888-4 Orientering om forslag til statsbudsjett 2019 Prop. 1 S : Orientering om forslag til statsbudsjett 2019 Prop. 1 S

3

 Budsjettkutt knyttet til krav om avbyråkratisering og effektivisering
 Budsjettkutt knyttet til tilpassing til nytt finansieringssystem
 Ingen nye studieplasser eller rekrutteringsstillinger

Tabell 1: Statlig finansiering 2019, kap 260 (alle tall i tusen kr)

 Tildeling 2018 1 905 586

Kompensasjon for pris- og lønnsvekst 55 557

Videreføring/opptrapping av studieplasser 21 518

Budsjettreduksjon ift. overgangsordning, tilpasning til ny finansieringsmodell -4 909

Budsjettreduksjon ift. tiltak for avbyråkratisering og effektivisering -9 654

Resultatuttelling åpen ramme 25 678

Resultatuttelling lukket ramme 3 133

Sum 2019 1 996 909

Høgskolens tildeling for 2019 innebærer en nominell økning på om lag 91,3 mill. kr
(4,8%). Med en pris- og lønnsvekstkompensasjon på 2,9% i budsjettet (55,6 mill. kr)
blir realøkningen på 1,9%, som er en nedgang sammenliknet med de to siste årene
(2017: 3,35% og 2018: 2,7%).

HVLs basisfinansiering utgjør 1,39 mrd. kr (69,5%) og resultatbasertuttelling 608,8
mill. kr. (30,5%) av den totale rammetildelingen for 2019.

Veksten i budsjettet for 2019 skyldes i all hovedsak videreføring av tidligere tildelte
studieplasser (om lag 21,5 mill. kr) og den resultatbaserte delen av tildelingen.

Det ble varslet at for 2019 vil den resultatbaserte tildelingen være basert på
endringen fra ett år til det neste. Departementet har i år benyttet tall for 2017
sammenlignet med grunnlaget som ble nyttet i beregningen av resultatbasert uttelling
i 2018. Høgskolen har en økning (25,7 mill.; 4,7%) på resultatuttellingen av åpen
ramme og en økning (3,1 mill.; 10,5%) på den lukkede resultatbaserte uttellingen.
Sammenliknet med hele sektoren innen resultatbasert uttelling har HVL den tredje
største økningen fra 2018. Dette spesielt som følge av økt studiepoengs- og
kandidatproduksjon.

Generelle kutt i sektoren gir effekt for HVL med -9,7 mill. kr. som følge av tiltak for å
redusere byråkrati i og effektivisere offentlig sektor.

Innføringen av den nye finansieringsmodellen i 2017 innebar en omfordeling mellom
institusjonene på om lag 180 mill. Omfordelingen ble vedtatt innfaset over 3 år, fra
2017 til 2019. HVL har fått redusert bevilgningen for 2019 med 1/3 (om lag 4,9 mill.
kr.) av det som ble den endelige omfordelingen og da 3/3 totalt (om lag 14,3 mill. kr).

HVL er ikke tildelt øremerkede midler til bygg eller utstyr gjennom statsbudsjettet,
men det er avsatt 161 mill. kr. til oppgradering av bygg i sektoren. Disse midlene skal
fordeles senere.

Av SAKS-midler fikk HVL tildelt 11 mill. kr i høsten 2016, 39 mill. kr for 2017 og 15
mill. kr for 2018. Det var avsett 145 mill. kr totalt for sektoren i 2018, dette er nå
redusert til 15 mill. kr i 2019. Det er usikkert om HVL vil motta en andel av disse.

91 av 234

83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S - 17/10888-4 Orientering om forslag til statsbudsjett 2019 Prop. 1 S : Orientering om forslag til statsbudsjett 2019 Prop. 1 S

4

Det er ikke knyttet finansiering til utviklingsavtalene som er inngått med
departementet, - en slik finansiering er varslet å komme i 2020.

Rektor sin vurdering:

Rektor mener at budsjettforslaget for 2019 må kunne sies å være et nøkternt, men
likevel et positivt budsjett for høgskolen. Budsjettet bør kunne sikre et fortsatt økt
handlingsrom og gi høgskolen et godt grunnlag til å følge opp ambisjonene for faglig
kvalitetsutvikling, både innenfor utdanning og forskning, og at HVL kan oppfylle sitt
samfunnsmandat.

92 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon

1

Arkivsak-dok. 17/03120-15 Arkivkode. 121
Saksbehandler Kristine Tangen

Saksgang Møtedato
Høgskulestyret 25.10.2018

84/18

INTERNREVISJONSRAPPORT UTFØRT VÅREN 2018 OM OVERTID
VED HVL, SAMT REVISJONSTEMA FOR HØSTENS
INTERNREVISJON

Forslag til vedtak/innstilling:

1. Styret tar revisjonsrapporten og informasjon om haustens revisjon til orientering.

Sammendrag
Denne saken legger frem rapporten etter siste utførte internrevisjon, samt
presenterer hvilket område som skal revideres høsten 2018.

Vedlegg:

1. Internrevisjonsrapport: Revisjon av overtidsbruk ved Høgskulen på Vestlandet
2. Vedlegg til revisjonsrapport: Overordnet testskjema
3. Tilbakemelding fra HR-avdeling

93 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon

2

Saksframstilling:

Bakgrunn
Formålet med revisjonen var å undersøke om virksomhetens behandling av overtid er i
henhold til gjeldende lovverk og interne retningslinjer. Funnene oppsummeres i rapportens
vedlegg. Revisjonen omfatter kun utbetalt overtid ved virksomheten.

Revisjonen er gjennomført ved Universitetet i Stavanger (UiS), Universitetet i Agder (UiA),
Nord universitet og Høgskulen på Vestlandet (HVL).

Den vedlagte revisjonsrapporten gjelder kun for HVL, men rapportene som gjelder de andre
virksomhetene er tilgjengelig på forespørsel.

Internrevisjonsgruppen har gitt anbefalinger med hensyn til hvilke tiltak virksomheten kan
foreta seg for å imøtekomme reglement og lovverk, og samtidig sikre god internkontroll på
revidert område.

Hovedkonklusjon fra revisjonsrapporten:
Det fremgår av revisjonen at omfanget av overtidsarbeid ved HVL er av et betydelig omfang
og beløpsmessig størrelse. Ved enkelte tilfeller har personer hatt overtid som overstiger
arbeidsmiljølovens maksgrenser for antall overtidstimer.

De fusjonerte enhetene hadde ulik praksis for håndtering av overtid, og det er fremdeles ikke
fullt ut lik praksis i nærregionene. Det ble ellers funnet mindre avvik i form av noe manglende
dokumentasjon.

Det henvises videre til vedlagte revisjonsrapport og overordnet testskjema.

Som en kvalitetssikring av rapportens innhold ble et utkast sendt til HR-avdelingen for
kommentar og innspill. HR-avdelingens svar (vedlegg 3) viser at funn allerede er tatt til
etterretning, og rutinene innskjerpet på de aktuelle områdene.

Revisjon høsten 2018
Revisjonstema for høsten 2018 blir:

Hvordan kvalitetssikres prosjektsøknadene ved eksternfinansierte prosjekter.

Eksterne prosjekt og innsats for å skaffe inntekter ut over bevilgningen er et
satsningsområde for HVL, og mangelfull kvalitet i søknads-/anbudsfasen kan føre til dårlige
prosjektbeslutninger, mangelfull og svak økonomistyring i prosjekter og dermed dårlig
forvaltning av ressursene.

Revisjonen vil foregå med henblikk på virksomhetenes interne rutiner og gjeldende lovkrav
for revidert område.

Rektor sin vurdering:
Rektor tar rapportens anbefalinger til etterretning og vil ha oppmerksomhet rettet mot
utvikling av bemanningsplaner, samt implementering av lik praksis i alle nærregionene. Det
er nylig besluttet at også alle faglige tilsatte skal registrere overtid i SAP/ESS slik det tidligere
har vært praktisert ved nærregion Bergen og i henhold til internrevisjonsgruppens anbefaling.
Dette sikrer at det lovmessige kravet om forhåndsgodkjenning og sporbar timeregistrering

94 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon

3

etterfølges. Rektor vil også understreke at bruk av overtid skal være innenfor de rammer
arbeidsmiljøloven setter, dette vil bli fulgt opp i arbeidet med implementering av felles rutiner.

Internrevisjonsgruppen har observert at overtidsutbetalingene er beløpsmessig høye samlet
sett for virksomheten. Dette er ikke unikt for HVL, men er også en sektoriell utfordring. Det
forventes at overtidsbruken reduseres nå som fusjonen og de nye enhetene begynner å bli
godt etablert og organiseringen totalt sett snarlig er på plass. Alle enhetene ved HVL skal ha
en målsetning om å redusere bruk av overtid.

Videre vurderer rektor høstens internrevisjonstema som relevant for HVL da virksomheten
har som målsetning å øke ekstern aktivitet og inntjening.

95 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Revisjonsrapport HVL Overtid - vår 2018 siste

Utsatt offentlighet jf. Off. lova § 5

REVISJONSRAPPORT

Revisjon av overtidsbruk ved Høgskulen på Vestlandet

Distribuert til:

Styret

Rektor

Deltakere ved samtale

Gjennomført av enhet for internrevisjon:

Rolf Jegervatn (UiS), Cathrine V. Rasmussen (Nord), Annette Sundsdal (UiA), og Kristine Tangen (HVL)

Bergen

Revisjonsdato 11. og 12. juni 2018

96 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Revisjonsrapport HVL Overtid - vår 2018 siste

2

1. Innledning

Det er i denne revisjonen sett på virksomhetens bruk av overtid og behandling av dette området.
Revisjonen har basert seg på testing av et tilfeldig utvalg utbetalinger av overtid fra 01.01.2017 til og
med 30.04.2018. Det er i tillegg sett på tidligere års utbetalinger både totalt sett, men også der dette
har blitt ansett som relevant for å kunne se om utbetalingene har vært preget av regelmessighet.

Testingen ble foretatt med henblikk på hvilke forutsetninger som ligger til grunn for utbetaling av
overtid. Gjeldende regulatoriske krav er Arbeidsmiljøloven (Aml.), Statens personalhåndbok 7.3.13 §
13 om overtid, Hovedtariffavtalene i staten 1. mai 2016 – 30. april 2018, samt forskrifter og interne
retningslinjer.

Formålet med revisjonen har vært å undersøke om virksomhetens behandling av overtid er i henhold
til gjeldende lovverk og interne retningslinjer. Funnene oppsummeres i rapportens vedlegg. Revisjonen
omfatter kun utbetalt overtid ved virksomheten.

Revisjonen er gjennomført ved Universitetet i Stavanger (UiS), Universitetet i Agder (UiA), Nord
universitet og Høgskulen på Vestlandet (HVL).

Det rettes en stor takk til intervjudeltakere og lønnsavdelingen for god bistand slik at denne revisjonen
kunne gjennomføres.

2. Metode

Metodisk er det benyttet samtale med relevante ansatte, samt bilagstesting av et tilfeldig utvalg
registrerte overtidsutbetalinger i den valgte tidsperioden. Utvalget bestod totalt av 80 kontrollerte
bilag. Revidert part har hatt anledning til å kommentere og korrigere fakta-innholdet i rapporten.
Internrevisjonens samlede vurdering er at anvendt metode har gitt tilstrekkelig grunnlag til å svare på
formålet med revisjonen.

3. Rutiner Høgskulen på Vestlandet
Ved HVL er kun ansatte i faglig-/administrative lederkoder omfattet av unntaket i bestemmelsene i
AML § 10-12 vedrørende særlig uavhengig stilling. Kun administrativt personale fører timer fast i ESS
og omfattes av avtale om fleksitid, høyskolen har avtalt at vitenskapelig tilsatte ikke skal være en del
av fleksitidavtalen som er en særavtale. Dette betyr ikke at de vitenskapelig tilsatte er fritatt fra å
kunne pålegges overtid. Vitenskapelig tilsatte skal dokumentere både normalarbeidstid samt
overtidstidspunktene når det skal utbetales overtid.

Overtid skal for alle tilsatte forhåndsgodkjennes av leder, og for vitenskapelig tilsatte skal skjema fylles
ut og sendes til lønnskontoret (skjema tilgjengelig på intranett). Lønnskontoret åpner da opp ESS slik
at den ansatte kan registrere timer digitalt. Utbetaling av overtid for vitenskapelig tilsatte forutsetter
at både den ordinære arbeidstiden i tillegg til overtiden registreres i ESS. Egenregistreringen av
arbeidstid skal skje fra det tidspunkt overtidsarbeid blir pålagt og resten av studieåret i henhold til
avtaleskjema for overtid (minimum 4 uker i henhold til Aml.) Pålagt overtid blir da utbetalt fortløpende
månedsvis.

Det foreligger en utdatert avtale mellom arbeidsgiver (tidligere HiB) og de tillitsvalgte om utvidede
grenser for overtid i henhold til Aml. § 10-6 punkt 3 og 5.

97 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Revisjonsrapport HVL Overtid - vår 2018 siste

3

4. Konklusjon

Det fremgår av revisjonen at omfanget av overtidsarbeid ved HVL er av et betydelig omfang og
beløpsmessig størrelse. En langsiktig bemanningsplan samt sterkere styring og kontroll av overtidsbruk
kan kunne bidra til å sikre etterlevelse av arbeidsmiljølovens regler og reduserte lønnsutgifter.
De fusjonerte enhetene hadde ulik praksis for håndtering av overtid, og det er fremdeles ikke fullt ut
lik praksis i nærregionene. HVL anbefales å implementere fullt ut felles praksis av retningslinjene i hele
organisasjonen. Det ble ellers funnet mindre avvik i form av noe manglende dokumentasjon.

5. Revisjonsfunn Høgskulen på Vestlandet

Internrevisjonens gjennomgang ved HVL viser at det er et stort omfang av overtidsutbetalinger og at
utbetalingene av overtidsgodtgjørelse varierer fra måned til måned. Enkelte bilag i testutvalget har
timeantall som overskrider arbeidsmiljølovens maksgrenser for antall overtidstimer per måned, og i
noen tilfeller antyder samlet beløp per person per år at den totale arbeidsbelastningen kan overskride
arbeidsmiljølovens maksgrense for lovlig årlig antall timer overtid uten søknad om dispensasjon.

Det har tidligere i de fusjonerte virksomhetene vært ulik praksis og retningslinjer på håndtering av
revidert område. I deler av testperioden har det vært tre gjeldende praksiser. Avtale om utvidede
grenser for overtid mellom arbeidsgiver og de tillitsvalgte ligger på intranett, men er utdatert og gjaldt
kun for nærregion Bergen.

HVL har ikke foretatt risikovurdering av revidert område.

Funn fra revisjonen:

 Interne retningslinjer ved HVL praktiseres ulikt ved de tidligere nærregionene.

 Det foreligger ikke en gyldig skriftlig avtale mellom arbeidsgiver og de tillitsvalgte om utvidede
grenser for overtid for tilsatte ved HVL.

 Enkelte personer i testutvalget manglet forhåndsgodkjenning og avtale om overtid. Revisjonen har
ikke grunnlag til å uttale seg om overtiden er ekstraordinær, tidsavgrenset eller pålagt av leder når
avtale ikke foreligger.

 I testutvalget ble det funnet tre bilag der fleksitidssaldo og reisetidssaldo var omgjort til overtid og
utbetalt.

 Det ble funnet noen tilfeller der avtale om overtid i forbindelse med ekstra undervisning ble signert
i etterkant av utført overtidsarbeid.

 Det ble funnet enkelte tilfeller av ufullstendige timelister der ordinær arbeidstid ikke var fullstendig
dokumentert.

 I testutvalget ble det funnet ett bilag som manglet både attestasjon og anvisning, og ett bilag der
anvisning manglet.

 Personer i testgrunnlaget har hatt utbetalinger av overtid i perioden 01.01.15-30.04.18 i hele eller
deler av perioden som kan bære preg av at overtidsbruk i noen tilfeller er en fast ordning.

98 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Revisjonsrapport HVL Overtid - vår 2018 siste

4

 Bilagstestingen viste at flere av avtalene om pålagt overtid er av omfattende art med høye
timeantall over forholdsvis korte tidsperioder, samt noen overtidsutbetalinger der timeantallet var
høyere enn hva maksgrensen i Aml. §10-6 tillater.

Det er noen fellestrekk ved alle de fire reviderte virksomhetene. Alle har utstrakt bruk av overtid og i
samtlige testutvalg er det funnet til dels stor grad av regelmessighet i bruken av overtid. Ved alle
virksomhetene er arbeidstidsregistreringen for vitenskapelig ansatte påfallende lik fra dag til dag. Det
er ikke foretatt risikovurdering av bruken av overtid på tross av at overtidsutbetalinger utgjør en
relativt stor kostnad for virksomhetene.

Det henvises videre til vedlagte overordnede testskjema for mer detaljer.

6. Statistikk

I testperioden var det belastet overtid med totalt 12,6 millioner kroner. Figur 1 viser belastet overtid
fordelt per måned i testperioden, og viser overvekt av utbetalinger i juni, juli og desember.

Figur 1

Figur 2

Figur 2 viser hvordan bruken av overtid på fast ansatte (konto 5051) i sektoren fordeler seg.

0
500000

1000000
1500000
2000000

Overtid ved HVL januar 2017 til april 2018

5051 overtid faste ansatte 5151 overtid midlertidig ansatte

99 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Revisjonsrapport HVL Overtid - vår 2018 siste

5

7. Forslag til forbedringer
Gjennom samtalene og bilagstestingen har funnene vist hvor det kan være behov for forbedring og
tydeliggjøring av reglene for utbetaling av overtid. Disse forslagene kan være til nytte for utvikling og
økt fokus på dette området. Forslagene til forbedringer er til dels felles for alle fire virksomhetene og
vil kunne inneholde punkter som allerede er ivaretatt ved enkelte av virksomhetene. Forslagene er
derfor kun ment som anbefalinger.

Høgskulen på Vestlandet anbefales å:

1. Utarbeide en overordnet risikovurdering knyttet til bruk av overtid. Dette kan være nyttig i
forbindelse med bemanningsplanlegging og en overordnet vurdering av arbeidsbelastning for de
ansatte. Risikovurderingen bør inneholde tiltaksplan som i neste omgang vil kunne bidra til å
redusere identifisert risiko.

2. Vurdere rutinene for overtidsbruk med særlig henblikk på når overtid skal benyttes og hvordan
dette skal dokumenteres. Rutinene må være tydelige, lett tilgjengelige og godt kommunisert ut i
virksomheten.

3. Samkjøre og oppdatere interne retningslinjer på intranettet, samt jobbe med å få de felles rutinene
implementert og praktisert i hele virksomheten. Skjema på intranett bør ikke betegnes som særlig
tilhørende en av nærregionene.

4. Tydeliggjøre dokumentasjonskravet som foreligger når overtid skal benyttes.
Avtale/dokumentasjon om pålegg av overtid må for faglige tilsatte sendes til lønnskontoret for
åpning av timeføring til ESS.

5. Implementere i rutinen at der ESS ikke brukes til føring av overtid bør timelistene føres og
innleveres løpende og ikke samles opp for utbetaling etter avsluttet semester/studieår. Dette vil
kunne bidra til å gi virksomheten større forutsigbarhet og kontroll med økonomien samt de
ansattes arbeidsbelastning.

6. Utvikle langsiktige bemanningsplaner, da vitenskapelige tilsettingsprosesser er tidkrevende. Dette
for å være i forkant og unngå bruk av overtid ved vakanse i stillinger.

7. Påse at fleksisaldoer ikke omgjøres og utbetales som overtid da det i slike tilfeller ikke foreligger
avtale om pålagt overtid av tidsbegrenset art.

8. Arbeidsgiver plikter å undersøke at pålagt overtid er forsvarlig for den enkelte ansatte.

Internrevisjonen referer til samtale med arbeidstilsynet.

9. Fortsette praksis med å registrere overtid i ESS for faglige tilsatte, da innsending av avtale til

lønnskontoret for åpning av føring i ESS tilfredsstiller kravet om forhåndsgodkjenning, samt den

løpende registreringen fører til at overtidsutetalingene utbetales jevnlig.

Dato: 28.08.2018

Cathrine Vasset Rasmussen Annette Sundsdal Rolf Jegervatn

100 av 234

Conferit Sjekkliste

Funn nr. Kategori av funn Status Regulatorisk krav - Paragraf

HVL-01

Intet å anføre

Godkjent Lovverk og regulatoriske rammer for revidert område

- Virksomheten er kjent med de regulatoriske rammene for revidert område.

Arbeidsmiljøloven Aml § 10-6 og

10-7, Statens

personalhåndbok 7.3.13 § 13

Overtid, Hovedtariffavtalene i

staten 1. mai 2016 – 30. april 2018

HVL-02

Intet å anføre

Forbedringspunkt

Kategori 2

Åpen Interne retningslinjer og rutiner ved HVL for vitenskapelige og teknisk administrativt ansatte

(02-a) Det foreligger felles interne retningslinjer for HVL i personalhåndboken på intranett.

(02-b) Interne retningslinjer ved HVL praktiseres ulikt ved de tidligere nærregionene.

(02-c) Det foreligger ikke en gyldig skriftlig avtale mellom arbeidsgiver og de tillitsvalgte om utvidede grenser for overtid for vitenskapelige og/eller teknisk-administrativt

ansatte.

Arbeidsmiljøloven Aml § 10-6 (5)

om utvidede grenser for overtid

HVL-03

Forbedringspunkt

Åpen Har virksomheten foretatt risikovurdering av revidert område? Eller finnes risikovurdering av virksomhetens bemanningsplanlegging på overordnet nivå, evt lokalt ved

fakulteter?

(03-a) Ikke overordnet risikovurdering på overtid og bemanningsplanlegging ved HVL. Samtalene med virksomhten gir inntrykk av høy bevissthet rundt utfordringene ved

bruk av overtid.

HVL-04

Kategori 2

Kategori 2

Kategori 2

Åpen Er overtid pålagt og avtalt jf. Statens personalhåndbok § 13.1

(04-a) - Enkelte personer manglet forhåndsgodkjenning og avtale om overtid i testutvalget.

(04-b) - I testutvalget ble det funnet tre bilag der fleksitidssaldo og reisetidssaldo var omgjort til overtid og utbetalt.

(04-c) - Det ble funnet noen tilfeller der avtale om overtid i forbindelse med ekstra undervisning ble signert i etterkant av utført overtidsarbeid.

jf. Statens personalhåndbok § 13.1

HVL-05

Intet å anføre

Kategori 1

Observasjon

Åpen Er overtid dokumentert med timelister /oversikt over mengde arbeidstimer jf. aml. § 10-7 (kontrollerbart)

(05-a) - Det er utstrakt bruk av SAP/ESS til registrering av både normaltid og overtid, noe som forenkler behandling av overtid.

(05-b) - Det ble funnet enkelte tilfeller av ufullstendige timelister der ordinær arbeidstid ikke var fullstendig dokumentert.

(05-c) - Det registreres at timelisteføring er påfallende lik fra dag til dag for deler av testutvalget.

 aml. § 10-7

HVL-06

Kategori 1

Åpen Kontrollert og attestert for overtid (JA/NEI) Statens Personalhåndbok 7.3.13 § 13 Overtid (komm dep)

(06-a) I testutvalget ble det funnet ett bilag som manglet både attestasjon og anvisning, og ett bilag der anvisning manglet.

Statens Personalhåndbok 7.3.13 §

13 Overtid (komm dep)

HVL-07

Kategori 2

Observasjon

Åpen Er overtid regelmessig på person (ser ut som fast ordning?) jf. aml. § 10-6 (ekstraordinært behov og pålagt av leder)

(07-a) - Personer i testgrunnlaget har hatt utbetalinger av overtid i perioden 01.01.15-30.04.18 i hele eller deler av perioden som kan bære preg av at overtidsbruk i noen

tilfeller er en fast ordning.

(07-c) - Revisjonen gir ikke grunnlag til å uttale seg om overtiden er ekstraordinær, eller pålagt av leder når avtale ikke foreligger

jf. aml. § 10-6

Et særlig og tidsavgrenset behov

for overtid jf aml § 10-6 (1)

Page 1 of 2101 av 234

Conferit Sjekkliste

Funn nr. Kategori av funn Status Regulatorisk krav - Paragraf

HVL-08

Observasjon

Kategori 1

Observasjon

Åpen Er overtid ihht til grensene i aml. § 10-6 (4), (5) og (8)

(08-a) - Flere av avtalene som foreligger om pålagt overtid er av omfattende art med høye timeantall over forholdsvis korte tidsperioder, noe som kan være belastende for

den enkelte medarbeider.

(08-b) - I 12,5 % av testutvalget ble det funnet personer med flere overtidstimer enn det som tillates i Aml. §10-6.

(08-c) - Det inngås avtaler om pålagt overtid som er av vesentlig art og må vurderes opp mot grensene i aml § 10-6.

aml. § 10-6 (4), (5) og (8)

HVL-09

Intet å anføre

Godkjent Er overtid godtgjort ihht gjeldende satser jf aml. § 10-6 (11)

Overtid utbetales via SAP/ESS og i henhold til regelverket.

aml. § 10-6 (11)

Definisjon av funn:

• Fravær av ett eller flere kravelement eller en situasjon som reiser betydelig tvil om hvor vidt prosessen oppfyller spesifiserte
lovkrav.

• Flere kategori 2 avvik innen samme kravelement i lovverket som indikerer mangelfull iverksettelse eller virkning av internkontrollsystemet.

• Et kategori 2 avvik som gjentar seg (eller hvor korrigerende tiltak ikke er iverksatt som avtalt) skal oppgraderes til kategori 1.

• Brudd på etterlevelse av regulatoriske krav eller egne retningslinjer

En enkeltstående svikt i internkontrollen eller implementeringen av et lovkrav/andre regulatoriske krav, men som ikke indikerer mangelfull iverksettelse av

internkontrollsystemet eller reiser tvil om hvor vidt prosessen vil oppfylle spesifiserte krav.

En observasjon er ikke et avvik, men noe som vil kunne føre til et avvik dersom det ikke blir iverksatt korrigerende tiltak; eller en uønsket tilstand

uten objektive bevis på at et avvik foreligger.

Forbedringsmuligheter relaterer seg til områder hvor virksomheten bør vurdere andre løsninger.

Vesentlige avvik (kategori 1)

Mindre avvik (kategori 2)

Observasjon

Forbedringsmulighet

Page 2 of 2102 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Tilbakemelding på revisjonsrapport om overtid

Tilbakemelding på revisjonsrapport – revisjon av overtidsbruk ved

Høgskulen på Vestlandet

Vi takker for godt samarbeid under revisjonen og har følgende tilbakemeldinger til rapporten:

Vedrørende bruk av tidsregistrering og unntak fra særavtale om fleksibel arbeidstid,

samt hvem kommer inn under særlig uavhengig stilling.

Det er kun toppledelsen som er unntatt fra særavtale om fleksibel arbeidstid. Andre ledere fører tid i

portalen og opparbeider seg avspaseringstid, men er unntatt fra bestemmelsene om overtid i AML §

10-12 vedrørende særlig uavhengig stilling.

Når det gjelder hvem som kommer inn under fleksitidsavtalen er det for undervisnings – og

forskningspersonalet ulike ordninger i de ulike nærregionene.

Ved nærregion Sogn – og Fjordane fører alle tilsatte tid i Portalen. For nærregion Stod/Haugesund

har det vært et prosjekt der flere ansatte i undervisnings – og forskningsstillinger i ulike institutt

fører tid.

Ved nærregion Bergen gjelder fleksitidsavtalen for teknisk- administrative ansatte, mens

undervisnings – og forskningspersonale ikke fører tid. Dersom undervisnings – og

forskningspersonalet fører tid, så har det vært en unntaksbestemmelse i forbindelse med

dokumentasjon på pålagt overtid. Dokumentasjon på pålagt overtid har også blitt levert som et

skjema hvor tiden er dokumentert i et exelark.

Vi vil nå kommentere de ulike funnene ved å henvise til vedlegget i rapporten og til de kategorier

som blir brukt der.

Kategori 1:

HVL05

Der overtiden kommer i etterkant sender den ansatte og leder inn et exelark, jf overnevte

informasjon. Her er rutinene ikke overholdt og vi tar det til etterretning og vil sørge for at timelistene

blir fullstendig ført. HVL må ha felles praksis for hvordan vi skal håndtere bilag som kommer inn.

HVL06

Dette tar vi til etterretning og det må arbeides med en felles praksis og større innslag av

internkontroll.

HVL08

Det at 12,5 % av testutvalget blir funnet personer med flere overtidstimer enn AML tillater, henger

sammen med katergori 2, HVL 02, hvor vi trodde vi hadde en gyldig avtale, men erkjenner at denne

ikke var forlenget i det nye HVL.

103 av 234

84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon - 17/03120-15 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens internrevisjon : Tilbakemelding på revisjonsrapport om overtid

Kategori 2

HVL02

HVL erkjenner at avtalen er utgått og at den burde vært forlenget og reforhandlet i HVL.

HVL 04

a. Forhåndsgodkjenning av pålagt overtid skjer muntlig og det skjer uavhengig om man

registerer overtid manuelt eller elektronisk

b. Dette skal ikke skje. Her blir det innskjerping av våre interne rutiner

 HVL 07

Overtid skal ikke være en fast ordning og det skal ikke forekomme planlagt overtid. Dette må tas opp

internt og presiseres overfor ledere som har myndighet til å planlegge arbeidsplan til den enkelte.

104 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding for HVL

1

Arkivsak-dok. 18/08389-1 Arkivkode.
Saksbehandler Elin Kvaale

Saksgang Møtedato
Høgskulestyret 25.10.2018

85/18

INTERNASJONALISERINGSMELDING FOR HVL

Forslag til vedtak/innstilling:
Styret tek saka til orientering.

Samandrag
Styret blir i denne saka presentert for ei internasjonaliseringsmelding for HVL.
Meldinga gjev oversikt over internasjonalisering ved HVL, hovudsakleg for områda
studentmobilitet, andre ordningar for internasjonalisering, kopling mellom forsking og
utdanning i internasjonalisering, internasjonal rekruttering til vitskaplege stillingar og
for eksterne midlar til forsking og internasjonalt utdanningssamarbeid. Styret
inviterast også til å kome med innspel til tema for framtidige
internasjonaliseringsmeldingar.

Vedlegg:
Internasjonaliseringsmelding 2017

105 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding for HVL

2

Saksframstilling:

Bakgrunn for saka
For fyrste gong får styret ei eiga melding om internasjonalisering ved HVL. For å gje eit bilete
av utvikling over tid er det for nokre områder henta fram data tilbake til 2013. Det er også tatt
med tal for studentutveksling for 2018 sjølv om dei ikkje er offisielle før i februar 2019. Det
har vore utfordrande å hente ut tal for dagens faglege einingar i og med at dei ikkje eksisterte
så langt tilbake i tid men ved hjelp av manuell teljing er det produsert data som gjev eit
heilskapleg bilde.

Om meldinga
Internasjonalisering i utdanning, som studentmobilitet og bruk av andre ordningar for
internasjonalisering i studieprogramma, utgjer ein stor del av meldinga. Dette er fordi det er
knytt ei rekke nasjonale krav og forventningar til dette området, til dømes i
Studietilsynsforskrifta. I Forskingsmeldinga (sak til styret 19/18) fekk styret ei oversikt over
mellom anna ph.d.- utdanningar, eksternfinansiering av forsking og vitskapleg publisering
ved HVL. For å auke kvaliteten på utdanning må det vera tett kopling til forsking også i høve
til internasjonalisering. Meldinga tek derfor opp igjen nokre av områda frå forskingsmeldinga
for å undersøke i kva grad denne koplinga er synleg ved HVL. Meldinga ser også på korleis
det vert jobba med rekruttering til vitskaplege stillingar ved høgskulen og på resultat for
tildeling av eksterne midlar til forsking og internasjonalt utdanningssamarbeid. Med bakgrunn
i skildringa av status for desse områda, peikar melding avslutningsvis på nokre sentrale
utviklingsområder for HVL.

Det er planlagt at styret skal få ei årleg internasjonaliseringsmelding. Det vil bli arbeida vidare
med å finne ein god struktur på meldinga. Vårsemesteret, etter årsrapporteringa i DBH og til
KD føreligg, er truleg det beste tidspunktet for framtidige meldingar.

Rektor si vurdering
HVL sin nyleg vedtekne strategi løftar fram internasjonalisering som eit sentralt område. For
å nå ambisjonane me har sett oss, vil me legge ned ein særleg innsats på nokre prioriterte
område. Internasjonalisering må prioriterast dersom HVL skal nå dei høge ambisjonane som
er sett for institusjonen. Dette krev mobilisering som må forankrast i alle delar av
organisasjonen og som krev samarbeid på tvers av nivå, kjerneoppgåver og
ansvarsområder. Styret vert invitert til å kome med innspel til tema/parameter som det
ønskjer at skal belysast i framtidige internasjonaliseringsmeldingar.

106 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

Internasjonaliseringsmelding
HØGSKULEN PÅ VESTLANDET 2017

107 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

1

1. Innledning
Regjeringen har høye ambisjoner for utviklingen av det norske kunnskapssamfunnet, og

internasjonalisering i forskning og utdanning er omtalt som en forutsetning for å sikre kvalitet i norsk

høyere utdanning. Regjeringens mål og forventninger er beskrevet i Meld. St. 7 (2014-2015)

Langtidsplan for forsking og høyere utdanning og Meld. St. 16 (2016-2017) Kultur for kvalitet i høyere

utdanning, og konkretisert blant annet i Strategi for forsknings- og innovasjonssamarbeid med EU –

Horisont 2020 og ERA, Strategiske mål for utdanningssamarbeidet i Erasmus+, Panorama - strategi for

høyere utdannings- og forskningssamarbeid med Brasil, India, Japan, Kina, Russland og Sør-Afrika

(2016-2020), samt ulike programordninger for internasjonalt samarbeid.

Institusjonen skal ha stabil utdanning, forskning eller kunstnerisk utviklingsarbeid og faglig

utviklingsarbeid av høy internasjonal kvalitet. Alle studieprogram i norsk høyere utdanning skal tilbys

av fagmiljøer som deltar aktivt i internasjonale samarbeid og nettverk, og alle studieprogram skal ha

internasjonaliseringstiltak (Meld. St. 16).

Internasjonaliseringsmeldingen tar mål av seg å gi styret et oversiktsbilde over HVL sin internasjonale

virksomhet med tanke på hvordan vi svarer på de forventninger og krav som stilles til institusjonen på

noen sentrale områder. Meldingen forsøker å holde et detaljnivå tilpasset målgruppen og fakultetene

vil kunne får egne rapporter med nærmere beskrivelser av aktiviteten på institutt og

studieprogramnivå dersom ønskelig.

Meldingen er organisert under følgende overskrifter:

 Studentmobilitet

 Andre ordninger for internasjonalisering

 Kobling mellom forskning og utdanning i internasjonalisering

 Internasjonal rekruttering til vitenskapelige stillinger

 Eksterne midler til forsking og internasjonalt utdanningssamarbeid

 Oppsummering med utviklingsområder

Internasjonalt utdanningssamarbeid utgjør en stor del av meldingen fordi det er knyttet en rekke

nasjonale krav og forventninger til dette området, for eksempel i Studietilsynsforskriften. I

Forskingsmeldingen (sak til styret 19/18) fikk styret blant annet oversikt over Ph.d.- utdanninger,

eksternfinansiering av forskning og vitenskapelig publisering. Internasjonaliseringsmeldingen tar opp

igjen noen av disse områdene, blant annet i forhold til studentutveksling, og for å undersøke graden

av kobling mellom utdanning og forskning i internasjonalisering ved HVL. Meldingen ser også på

hvordan det jobbes med rekruttering til vitenskapelige stillinger ved høgskolen og på uttelling i form

av eksternfinansiering av internasjonalt samarbeid innen forskning og utdanning. Med bakgrunn i

beskrivelsen av status for disse områdene vil meldingen avslutningsvis peke på noen utviklingsområder

som bør følges opp.

Tallmateriale til meldingen er hentet fra DBH og FS. Fordi den nye faglige organiseringen ved HVL ikke

ble lagt inn i DBH før mars 2018, har det vært nødvendig med manuell telling i FS for å hente ut en

108 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

2

rekke data for fakultetene og instituttene før 2018. Disse tallene er funnet ved søk i FS på aktive

studieprogrammer (studie-tilbudet). Det er derfor en del programmer som ikke er talt. Det gjør

totalsummen for studentutveksling i FS noe lavere enn det som ligger i DBH, men er mer nyttig i denne

sammenheng for sammenligning av fakultetene og instituttene slik de er organisert i dag.

I tillegg til numeriske data fra FS/DBH er det også sett til internasjonale og nasjonale undersøkelser

samt interne rapporter utarbeidet ved HVL. Det er også gjennomført en undersøkelse i fakultetene for

å få informasjon om deler av virksomheten som ikke er tilgjengelig i databaser eller andre rapporter.

Når det gjelder studentdata så er tall for 2018 inkludert selv om de ikke er offisielle før etter

rapporteringen i februar (DBH)/mars (årsrapport) 2019. 2018-tallene er likevel mer eller mindre

endelige i og med at alle utvekslingsstudenter er på plass enten ved HVL eller ved vertsinstitusjonen i

utlandet.

2. Studentmobilitet
Internasjonal studentmobilitet har vært og er fortsatt et av hovedmålene i Bolognaprosessen og ifølge

Kunnskapsminister Iselin Nybø (Khrono 29.08.18) er studentmobilitet et av de mest sentrale aspektene

ved internasjonalisering av høyere utdanning. Gjennom å utfordre studenter og institusjoner og gi

impulser utenfra bidrar mobilitet til å øke kvaliteten og relevansen på norsk utdanning, og er således

et sentralt virkemiddel for omstilling og verdiskapning i Norge. I årsskiftet 2019/2020 kommer det en

stortingsmelding om internasjonal studentmobilitet i høyere utdanning hvor regjeringens ambisjoner

for dette området de neste årene vil bli gjort rede for.

Studentmobilitet med varighet over 3 måneder utløser insentivmidler. For innkommende

studentutveksling (alle program) og utreisende studentutveksling (utenom Erasmus+) utgjør det pr. i

dag NOK 10 000 pr. mobilitet. For utreisende Erasmus-utveksling er summen NOK 15 000 pr mobilitet.

Over Statsbudsjettet for 2019 vil Høgskulen på Vestlandet motta totalt NOK 5 715 000 i insentivmidler

for studentmobilitet1 (Orientering om forslag til statsbudsjettet 2019 for universitet og høgskolar).

KD har hatt særlig fokus på studentutveksling i grunnskolelærerutdanningene. HVL har for få

lærerstudenter som drar på utveksling men KD merker seg at HVL i 2017 fikk tildelt tre NOTED-

prosjekter2 som skal bidra til økt studentutveksling innenfor grunnskolelærerutdanningene

(Etatsstyring 2018 Tilbakemelding til Høgskulen på Vestlandet).

2.1. Studentutveksling UT
Regjeringens målsetting er at innen 2020 skal 20 % av alle uteksaminerte kandidater ved norske UH-

institusjoner ha vært på utveksling i løpet av studietiden og at flere skal velge utveksling gjennom

Erasmus-programmet.

1 Tildelingen er basert på totalt innrapportert antall innkommende og utreisende studentutveksling i 2017 til DBH, totalt

532 mobiliteter hvorav 79 utreisende Erasmus-mobiliteter.
2 NOTED: Norwegian Partnership Programme for International Teacher Education

109 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

3

Figur 1. Andel utreisende utvekslingsstudenter med varighet over tre måneder av alle uteksaminerte kandidater ved norske
UH-institusjoner (Tilstandsrapporten 2018).

Figur 1 viser andelen av alle uteksaminerte kandidater i 2017 som hadde vært på et utvekslingsopphold

i løpet av studietiden sin. Det er et fåtall av norske institusjoner som når måltallet om 20 %. Heller ikke

HVL, med en andel på 12,9%, når dette målet. Dette til tross, så har HVL en positiv utvikling når det

gjelder utreisende studenter på bachelornivå, i tillegg til at høyskolen er en av de institusjonene som

har flest utreisende studenter med varighet over tre måneder (Figur 2).

Figur 2. Antall utreisende utvekslingsstudenter med varighet over tre måneder ved norske UH-institusjoner
(Tilstandsrapporten 2018).

Den nyeste Eurostudentundersøkelsen har blant annet kartlagt hva europeiske studenter opplever

som hinder for mobilitet. Sosioøkonomiske forhold blir trukket frem som et betydelig hinder i

Europeisk sammenheng. Litauen topper listen med 64 % som oppgir Erasmus-stipend som viktigste

12,9

9

8

11,4

23,2

3,7

22

18,9

10,6

18,2

27,4

20

13,1

8,4

0 5 10 15 20 25 30

HVL

HINN

HSN

HiØ

HiV0

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Andel (%) utvekslingsstudenter [UT > 3 mnd] 2017

376

183

226

104

110

68

253

1349

409

412

764

877

268

225

0 200 400 600 800 1000 1200 1400 1600

HVL

HINN

HSN

HiØ

HiV0

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Antall utvekslingsstudenter [UT] 2017

110 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

4

finansieringskilde for utveksling. Norge er nederst med kun 1 % som er avhengig av stipend utover

Lånekassen.

Figur 3. Eurostudent VI 2016-2018: Social and Economic Conditions of Student Life in Europe

Resultatet for Norge viser at en stor del av studentene i undersøkelsen ikke har planer om et

utvekslingsopphold (Figur 3). Mange av de norske studentene i undersøkelsen oppgir manglende

informasjon fra studiestedet som en (svært) stor hindring for utveksling. Videre oppgir mange at de

har liten nytte av utvekslingen i sin norske utdanning, at utveksling ikke passer inn i studieprogrammet

i Norge, og at det er vanskelig å få godkjent utdanning fra utlandet i Norge, som (svært) store

hindringer for utveksling. Begrenset tilgang til utvekslingsprogrammer blir også trukket frem.

Resultatene i Eurostudentundersøkelsen gir viktig informasjon til videre arbeid med å tilrettelegge for

studentutveksling ved HVL. Det er viktig at utvekslingstilbudet er forankret i studieprogrammene via

fagplanene og at man beskriver hvordan utvekslingen bidrar til læringsutbytte. Det er også viktig at

mulighetene er oversiktlige og at informasjon om utvekslingstilbudet er lett tilgjengelig. Faglærerne er

nøkkelpersoner i dette arbeidet og undersøkelser viser at studentene i stor grad lytter til råd fra dem.

Ser man på den årlige utviklingen for HVL totalt sett gjennom de siste seks år, er det tydelig at

institusjonen er i en positiv utvikling hva studentutveksling ut angår. Dette gjelder både korte og lengre

opphold, samt på ulike studienivå (Figur 4, Figur 5, Figur 6). Likevel må antall utvekslingsstudenter økes

ytterligere dersom HVL skal nå målet om 20 % utveksling innen 2020.

0 10 20 30 40 50 60 70 80 90

Høgskulen på Vestlandet

Høgskolen i Lillehammer

Handelshøyskolen BI

UiT

NTNU

Høgskolen i Oslo og Akershus

Universitetet i Bergen

Nord universitet

Universitetet i Oslo

Høgskolen i Østfold

NMBU

Universitetet i Agder

Universitetet i Stavanger

Alle institusjonar i Norge

Andel Har ikke vært på utveksling og ingen planer om et slikt opphold

Andel Har planer om utvekslingsopphold

Andel Har vært på utvekslingsopphold

111 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

5

Figur 4. Oversikt over utvikling av antall studentutvekslinger ut ved HVL i perioden 2013-2018. Tallene er fordelt på
utvekslingsopphold på mindre3 eller mer enn tre måneder.

Ser man på utviklingen for de to studienivåene hver for seg, har antall utvekslinger over tre måneder

på bachelornivå økt fra ca. 230 til om lag 305, noe som tilsvarer 32,6 % (Figur 5).

Figur 5. Utvikling i antall studentutvekslinger ut med varighet over tre måneder på bachelornivå i perioden 2013-2018.

3 Mobilitet under 3 måneders varighet blir ikke regnet med i offisielle statistikk for studentutveksling og utløser ikke

insentivmidler til institusjonene.

5
43 45

90 96
128

248

306
272

330 329
357

0

50

100

150

200

250

300

350

400

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Årlig utvikling av studentutveksling
[UT > 3 mnd <] ved HVL.

Kun på bachelor- og masternivå.

< 3 mnd

> 3 mnd

229

283
252

307
293 305

0

50

100

150

200

250

300

350

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Utvikling i antall studentutvekslinger
[UT > 3 mnd] på bachelornivå ved HVL i perioden

2013-2018

112 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

6

På masternivå ser vi også en positiv utvikling, men tallene er svært lave. (Figur 6).

Figur 6. Utvikling i antall studentutvekslinger ut med varighet over tre måneder på masternivå i perioden 2013-2018. Tallet
for 2018 inkluderer 10 studenter fra den nye integrerte Grunnskolelærarutdanningen 5. – 10. trinn.

Data fra FS viser at HVL har 92 studieprogrammer på bachelornivå (studienivå 390) og 49

studieprogrammer på masternivå (studienivå 570/580/590). Ser man på forholdet mellom antall

utvekslinger på de to nivåene, står bachelorprogrammene for 94 % av all studentutveksling over tre

måneder i 2018 og masterprogrammene for 6 % (Figur 7). Tolket på en annen måte vil dette si at 65 %

av studieprogrammene står for 94 % av utvekslingene over tre måneder.

Figur 7. Forholdet mellom antall utvekslinger ut med varighet over tre måneder på bachelor- og masternivå ved HVL for
2018.

Nasjonalt er snittet for utveksling på masternivå høyere enn for bachelor. Årsaken til den lave

mobiliteten ved HVL på masternivå er ikke kartlagt, men noen av forklaringen kan ligge i at enkelte

masterprogrammer er deltidsprogrammer med yrkesaktive studenter som har forpliktelser som gjør

utveksling vanskelig. En annen årsak kan være at noen masterprogrammer har praksiserfaring som

2 2

4

2

7

19

0

2

4

6

8

10

12

14

16

18

20

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Utvikling i antall studentutvekslinger
[UT > 3 mnd] på masternivå ved HVL i perioden

2013-2018

94 %

6 %

Forholdet mellom antall utvekslinger
[UT > 3 mnd] på bachelor- og masternivå ved HVL for 2018.

Bachelor Master

113 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

7

opptakskrav og således gjerne rekrutterer mer voksne studenter. Den lave utvekslingsandelen på

masternivå er uansett en stor utfordring for HVL fordi kravet om å ha ordninger for internasjonal

studentutveksling med faglig relevant innhold gjelder for akkreditering av alle gradsgivende

studieprogrammer (jfr. Studietilsynsforskriften § 2-2. (8)). På Ph.d.-nivået er det ikke registrert noen

utreisende utvekslingsstudenter ved HVL hittil.

Figur 8 viser en positiv utvikling for utreisende utvekslingsstudenter for tre av fire fakulteter4. Ved FHS

er det sykepleierutdanningen, som er den største utdanningen, som også sender ut flest studenter.

FIN hadde en oppgang i 2016 blant annet grunnet en omlegging ved maskin- og marinfagene som

gjorde utveksling enklere. Ved FLKI sees en positiv utvikling fra 2017 til 2018 hovedsakelig grunnet økt

utveksling i Bachelor i barnehagelærerutdanning med vekt på barns utvikling, lek og læring, samt

Bachelor i folkehelsearbeid med vekt på kosthold og fysisk aktivitet. Sistnevnte har obligatorisk

utveksling som del av studieprogrammet. Tall for lærerutdanningene viser 29 og 33 utreisende

utvekslingsstudenter i henholdsvis 2017 og 2018. Dette gjelder i all hovedsak tall fra de gamle

grunnskolelærerutdanningene, med unntak av 10 studenter fra nye GLU (5.-10. trinn) som i 2018 er på

utveksling som del av NOTED-prosjekter (se side 2). Ved FØS gjenspeiler utviklingen i antall

studentutvekslinger hovedsakelig utveksling innen økonomiske og administrative fag. Alle

studieprogrammer på bachelor og masternivå har tilbud om utveksling, men sender ikke ut studenter

hvert år. I 2017 sendte 52 % av studieprogrammene ved FHS studenter på utveksling. Tallene for de

andre fakultetene i samme periode var: 49 % ved FIN, 35 % ved FLKI og 44 % ved FØS. Dette gjaldt i all

hovedsak studenter på bachelornivå.

Figur 8. Den grafiske fremstillingen viser fakultetenes årlige utvikling i antall studentutvekslinger ut med varighet over tre
måneder i perioden 2013 – 2018. Tallene gjelder studentutvekslinger på bachelor- og masternivå.

Det er ulik størrelse på fakultetene og figur 9 viser andel utreisende utvekslingsstudenter i 2018 av

totalt antall registrerte studenter pr. fakultet. Figuren viser at FØS, til tross for et lavere antall

utreisende utvekslingsstudenter, har den høyeste andelen utvekslingsstudenter av de fire fakultetene.

4 Det er tatt utgangspunkt i dagens faglige organisering og tallmateriale før den var på plass er basert på manuell telling pr.

studieprogram.

0

20

40

60

80

100

120

140

160

180

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Fakultetsvis utvikling:
Studentutveksling [UT > 3 mnd] 2013-2018

FHS

FIN

FLKI

FØS

114 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

8

Figur 9. Andel utreisende utvekslingsstudenter pr. fakultet av alle registrerte studenter på bachelor- og masternivå.

2.2. Erasmus-utveksling
EUs Erasmus-program er verdens største utvekslingsprogram og norske myndigheter forventer at HVL

skal være en aktiv deltaker gjennom blant annet studentutveksling. Erasmus-utveksling er også en

nasjonal styringsparameter som HVL blir målt på. Høgskolen har hatt en øking både for utreisende og

innkommende utvekslingsstudenter i Erasmus-programmet (figur 10). KD kommenterer den positive

utviklingen i sin skriftlige tilbakemelding til HVL (Etatsstyring 2018 Tilbakemelding til Høgskulen på

Vestlandet), men påpeker at «høyskolen ligger fortsatt under snittet for statlige institusjoner, så

departementet forventer at det settes inn ytterligere tiltak», jfr. figur 11. Erasmus-programmet

muliggjør også praksisutveksling og dette er en del av programmet som norske institusjoner, deriblant

HVL, ikke benytter i stor nok grad. Noe av årsaken til dette er at HVL har utvekslingsavtaler som

kombinerer studier og praksis. Men for mange av HVL sine studieprogram som inkluderer praksis så er

Erasmus-utveksling en mulighet som bør benyttes bedre.

Figur 10. Antall Erasmus utreisende utvekslingsstudenter i perioden 2013-2018

0 1 2 3 4 5

FHS

FIN

FLKI

FØS

Andel utreisende studenter 2018

41 39

47

75
79

87

0

10

20

30

40

50

60

70

80

90

100

2013 2014 2015 2016 2017 2018

Antall Erasmus utvekslingsstudenter [UT] ved HVL

115 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

9

Figur 11. Andel Erasmus utreisende utvekslingsstudenter i 2017 av totalt antall registrerte studenter (Tilstandsrapporten
2018).

Figur 12. Forholdet mellom totalt antall utvekslingsstudenter og Erasmus studentutveksling i perioden 2013-2018

Figur 12 viser at en liten andel av utvekslingsstudentene ved HVL velger Erasmus. Det motsatte er

tilfellet når det gjelder innkommende utvekslingsstudenter (Figur 17). Figur 13 viser at HVL, på lik linje

med mange andre UH-institusjoner, har en stor ubalanse mellom antallet innkommende og utreisende

utvekslingsstudenter innenfor Erasmus-programmet. Dette stemmer med resultatene i

Eurostudentundersøkelsen som viser at norske studenter ikke er avhengig av Erasmus-stipend for å

dra på utveksling.

0,55

0,72

0,62

0,05

0,93

0,24

1,13

1,25

0,6

0,88

1,54

1,25

0,64

0,56

0 0,2 0,4 0,6 0,8 1 1,2 1,4 1,6 1,8

HVL

Hinn

HSN

HiØ

HiV0

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Andel (%) Erasmus utvekslingsstudenter [UT] 2017

0

50

100

150

200

250

300

350

400

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Utvikling i totalt antall utvekslingsstudenter
og Erasmus+ utvekslinger [UT > 3 mnd] ved HVL.

Totalt Erasmus

116 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

10

Figur 13. Tilstandsrapporten 2018 – Oversikt over antall utreisende utvekslingsstudenter via Erasmus-programmet og inn i
2017 ved norske UH-institusjoner.

2.3. Studentutveksling INN
Nasjonalt har antallet innreisende utvekslingsstudenter nesten doblet seg siden 2006. Også ved HVL

har det vært en økning i antallet (Figur 14), men andelen er allikevel lav sammenlignet med andre

norske UH-institusjoner (Figur 15). Regjeringen har markert at de vil se mer strategisk bruk av

inngående mobilitet. Den vil se bedre tilbud for innkommende studenter og at innkommende mobilitet

i større grad bidrar til internasjonalisering av norske campuser og studieprogrammer. Man kan anta at

de aller fleste innkommende utvekslingsstudentene til HVL kommer inn på fremmedspråklige

studietilbud. Enkelte studieprogrammer åpner for å ta inn utvekslingsstudenter som kan følge

undervisning på norsk. Det foreligger ingen oversikt over andelen innkommende utvekslingsstudenter

som kommer til HVL på denne måten, men det er grunn til å tro at det er et fåtall.

79

86

99

3

35

26

59

470

110

102

260

343

69

90

233

209

330

86

121

78

167

1382

253

246

926

866

260

291

0 200 400 600 800 1000 1200 1400 1600

HVL

HiNN

HSN

HiØ

HiVo

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Antall Erasmus utvekslingsstudenter [UT] og [INN] 2017

Utvekslingsstudenter INN Utvekslingsstudenter UT

117 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

11

Figur 14. Figuren viser årlig utvikling og fordeling av antall studentutvekslinger inn på nivå og lengde i perioden 2013 –
2018. Tallene er fordelt på mindre og mer enn tre måneder.

Figur 15. Andel innkommende utvekslingsstudenter med varighet over 3 måneder av alle registrerte studenter i 2017
(Tilstandsrapporten 2018).

Når det gjelder fakultetenes utvikling så har særlig FIN og FLKI hatt en meget positiv utvikling med

unntak av inneværende år, som viser en nedgang i antall innkommende studenter for samtlige

fakulteter (Figur 16). Det er ikke gjort noen karlegging av årsaken til dette, men antall registrerte

fremmedspråklige emner har økt også for inneværende år og kan ikke settes i umiddelbar

sammenheng med den negative utviklingen siste år.

0

50

100

150

200

250

300

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Årlig utvikling av studentutveksling[INN] for HVL

> 3 mnd

< 3 mnd

1,9

2,1

2,6

1,5

3,6

1,4

5,5

4,1

1,7

2,7

7,2

5,1

3,2

2,8

3,6

0 1 2 3 4 5 6 7 8

HVL

HINN

HSN

HiØ

HiVo

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Statlige institusjonar

Andel (%) utvekslingsstudenter [INN >3 mnd] 2017

118 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

12

Figur 16. Figuren viser årlig utvikling for antall studentutvekslinger inn med varighet over tre måneder på bachelor- og
masternivå for hvert av de fire fakultetene i perioden 2013 – 2018.

Figur 17. Utvikling i totalt antall utreisende utvekslingsstudenter og innkommende Erasmus-studenter med varighet over tre
måneder ved HVL.

Figur 17 viser at i motsetning til studentutveksling ut (Figur 12) er nesten all studentutveksling inn til

HVL Erasmus-utveksling. Dette innebærer at HVL har mange Erasmus-avtaler hvor det ikke er gjensidig

mobilitet slik det er forventet i Erasmus-programmet.

2.4. Utvekslingsavtaler
HVL har i underkant av 360 utvekslingsavtaler fordelt på alle studieprogram. Rundt 250 av disse er

Erasmus-avtaler og i overkant av 100 er bilaterale avtaler med institusjoner utenfor Europa. I tillegg

har mange fagmiljøer samarbeid med nordiske institusjoner innenfor Nordplus-programmet. Mange

av Erasmus-avtalene er med samme institusjon men innenfor flere fagområder. Dette medfører at

antallet Erasmus-avtaler er en god del høyere enn antallet faktiske samarbeidsinstitusjoner. En annen

årsak til at HVL har så mange Erasmus-avtaler er at avtalene forutsetter gjensidig mobilitet og omfatter

ofte bare 2 – 4 studentmobiliteter hver vei. Mange av utvekslingsavtalene blir lite benyttet. I 2018 har

HVL 357 utreisende utvekslingsstudenter. Av disse dro nesten 50 % på utveksling til Australia og USA.

Den institusjonen som mottok flest studenter fra HVL i 2018 er Queensland University of Technology i

Australia med 22 %. Siden 2013 har HVL sendt ut 1842 studenter på opphold over tre måneder. Seks

0

20

40

60

80

100

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Fakultetsvis utvikling:
Studentutveksling [> 3 mnd] INN 2013 - 2018

FHS

FIN

FLKI

FØS

0

50

100

150

200

250

300

2013 2014 2015 2016 2017 2018

A
n

ta
ll

st
u

d
en

te
r

Utvikling i totalt antall utvekslingsstudenter
og Erasmus+ utvekslinger [INN > 3 mnd] ved HVL

Totalt Erasmus

119 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

13

institusjoner; 4 i Australia og 2 i USA, har tatt imot over 40 % av disse studentene. Tabell 1 viser de ti

mest populære utvekslingsinstitusjonene i 2018. På listen er det bare én Europeisk institusjon

(Erasmus-partner). Dette innebærer at HVL har veldig mange Erasmus-avtaler som benyttes lite eller

ikke i det hele tatt for utreisende utvekslingsstudenter. Potensialet er altså stort for å øke andelen

utreisende Erasmus-studenter innenfor den eksisterende avtaleporteføljen. De fleste avtalene på

listen benyttes av flere studieprogrammer fordelt på flere fakulteter. Unntakene er avtalen med

Holguin Medical School på Cuba, som foreløpig kun gjelder for Bachelor i sykepleie i Bergen, avtalen

med Livingstone School of Nursing i Zambia, som gjelder for Bachelor i sykepleie i Førde og avtalen

med Southern Province Ministry of Social Welfare i Zambia, som gjelder for Bachelor i barnevern i

Sogndal og Bachelor i sosialt arbeid i Sogndal.

Tabell 1. Oversikt over de mest populære institusjonene for studentutveksling ut fra HVL i 2018.

Land Institusjoner 2018

Australia Queensland University of Technology 76

USA San Diego State University 32

Australia Griffith University 23

Australia University of the Sunshine Coast 18

Danmark UCC - Københavns Professionshøjskole 14

Tanzania Muhimbili University of Health and Allied Sciences 12

Tanzania Kilimanjaro Christian Medical Centre 11

Cuba Holguín Medical School 11

Zambia Livingstone School of Nursing 10

Zambia Southern Province Ministry of Social Welfare 10

Det foreligger ikke oversikt over all ansattmobilitet ved HVL, kun for ansattmobilitet i Erasmus-

programmet som høgskolen rapporterer til Diku årlig. For studieåret 2017/18 rapporterte HVL 66

mobiliteter til totalt 40 europeiske institusjoner. Av disse var seks administrativt ansatte og resten

vitenskapelig ansatte. Spania, England og Tyskland var de mest populære landene med nærmere

40 % av alle mobilitetene (Figur 18). Ingen av de mest populære institusjonene for studentutveksling

ut fra HVL i 2018 er å finne blant de 40 vertsinstitusjonene for ansattmobilitet i 2017/18.

Figur 178. Erasmus+ ansattmobilitet i 2017/18 fordelt på land.

6
5

8

1

5 5

1 1 1 1

5

2

4

10

3

7

0

2

4

6

8

10

12

Erasmus+ Ansattmobilitet 2017/18 fordelt på
land

120 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

14

3. Andre ordninger for internasjonalisering
Ikke alle kan få internasjonal erfaring gjennom å dra på utveksling. I tillegg til å ha formelle avtaler om

studentutveksling skal alle studieprogrammer som fører frem til en grad ha ordninger for

internasjonalisering som er tilpasset studietilbudets nivå, omfang og egenart (Studietilsynsforskriften

§ 2-2. (7)). Kravet innebærer at studietilbudet settes i en internasjonal kontekst, og at studentene på

denne måten eksponeres for et mangfold av perspektiver. Dette refereres i mange sammenhenger til

som Internasjonalisering hjemme og peker på at internasjonalisering må være integrert i fagplanene

og definert i læringsutbytte og ikke utelukkende være forbeholdt studenter som drar på utveksling.

Man må med andre ord ikke må være avhengig av internasjonale studenter og fremmedspråklige

studietilbud for å «internasjonalisere studentene hjemme». Det kan være mange ulike måter å

tydeliggjøre fagets internasjonale dimensjon på, for eksempel gjennom bruk av internasjonal litteratur,

internasjonale gjesteforelesere og felles veiledning (bi-veiledning). Noe som har blitt mer aktualisert i

det siste er virtuell eller digital mobilitet for eksempel gjennom å delta på MOOCS/ digital undervisning.

Dette kan enten ses på som en måte å forberede fysisk mobilitet på, eller det kan ses på som et

substitutt for fysisk mobilitet og således gi ikke-mobile studenter muligheten for kulturell læring og å

lære språk.

For å kartlegge fakultetenes og instituttenes bruk av andre ordninger for internasjonalisering ble det

sendt ut en spørreundersøkelse til instituttledere ved fakultetene (studieprogramledere ved FLKI).

Fokuset i spørreundersøkelsen lå på bachelor- og mastergradsutdanninger, og Dykkerutdanningen

(FIN), praktisk-pedagogisk utdanning og etter- og videreutdanning (begge FLKI) falt dermed utenfor

målgruppen. I alt deltok 18 respondenter, hvorav alle svarte på vegne av sin enhet (institutt/

studieprogramansvar).

Generelt ble det meldt om store variasjoner rundt hvordan fagmiljøet bruker andre ordninger for

internasjonalisering. Noen meddelte at deres enhet ikke benytter seg av andre ordninger for

internasjonalisering, annet enn studentutveksling (Figur 19).

Figur 19. Figuren viser en fakultetsvis oversikt over andelen respondenter som bekrefter bruk av andre ordninger for
internasjonalisering, i tillegg til studentutveksling.

Videre var det stor variasjon rundt tilbakemeldingene om hvor mange ulike ordninger for

internasjonalisering som ble benyttet (Figur 20). Mens internasjonal litteratur ble brukt på begge

nivåer ved samtlige enheter, var det langt færre som bekreftet at de aktivt brukte internasjonale

studenter som en ressurs i klassemiljøet eller inkluderte studenter på internasjonale konferanser eller

workshops.

0% 20% 40% 60% 80% 100%

FHS

FIN

FLKI

FØS

HVL: Andel respondenter som benytter andre
ordninger for internasjonalisering

Master

Bachelor

121 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

15

Figur 19. Oversikten som viser i hvor stor grad andre ordninger for internasjonalisering benyttes ved HVL. Hver respondent
kunne velge flere svaralternativer. Andelene er ekskludert de respondenter som ikke benyttet andre ordninger for
internasjonalisering utenom studentutveksling.

3.1. Faglige nettverk
Kunnskap oppstår i fellesskap og det kreves av HVL at våre fagmiljøer deltar aktivt i nasjonale og

internasjonale nettverk innenfor høyere utdanning, forskning eller kunstnerisk utviklingsarbeid og

faglig utviklingsarbeid. (Forskrift om kvalitetssikring og kvalitetsutvikling i høyere utdanning og

fagskoleutdanning § 3.8 (7)). Særlig gjelder det fagmiljø tilknyttet studietilbud som fører fram til en

grad (Studietilsynsforskriften § 2-3 (6)).

HVL medlem i noen internasjonale nettverk på institusjonsnivå. Deltakelsen i disse nettverkene er

forankret i strategisk ledergruppe og er fakultetsovergripende.

 European University Association (EUA)

 Southern-African – Nordic Network (SANORD)

 Scholars at Risk (SAR)

EUA har 850 medlemsinstitusjoner i 47 land med til sammen over 17 millioner studenter.

Hovedkontoret ligger i Brussel og en av hovedoppgavene til EUA er å representere universitetenes

interesser gjennom å påvirke politiske beslutningsprosesser på europeisk nivå. Som medlem blir man

invitert inn i og kan delta i relevante diskusjoner innenfor UH-sektoren gjennom de arenaer og fora

som EUA koordinerer. Eksempler er EUA Council for Doctoral Education, som er et nettverk av

universiteter som tilbyr doktorgradsutdanning med fokus på utvikling av europeisk

doktorgradsutdanning gjennom utveksling av erfaringer, EUA Funding Forum og EUA Quality

Assurance Forum.

SANORD er et nettverk bestående av universiteter og høgskoler i de nordiske landene og i det sørlige

Afrika. Nettverket ble etablert i 2007 og hensikten er å være en møteplass for institusjonsledere og

forskere for å fremme dialog og samarbeid. HVL har sittet i styret fra 2017 og fra 2018 som nestleder.

I 2020 står HVL som arrangør for den årlige SANORD-konferansen i samarbeid med UiB.

0% 20% 40% 60% 80% 100%

Samhandling melllom norske og
internasjonale studenter

Studentdeltagelse på internasjonale
konferanser/ workshops

Internasjonale
gjesteforelesere

Emner med engelsk som
undervisningsspråk

Emner med tverrkulturelt
og komparativt innhold

Internasjonal litteratur

HVL: Benyttelse av andre ordninger for
internasjonalisering

Master

Bachelor

122 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

16

SAR er et internasjonalt nettverk innenfor høyere utdanning som arbeider for å beskytte forskere og å

fremme akademisk frihet. En av de tingene SAR gjør er å organisere midlertidig forsknings- og

undervisningsstillinger ved universiteter og høgskoler i nettverket for akademikere hvis frihet eller liv

er truet. Ved å være med i nettverket sier HVL seg villig til å ta imot forskere som trenger beskyttelse.

I spørreundersøkelsen som ble gjennomført blant instituttledere og programansvarlige kom det frem

at fagmiljøene deltar i mange ulike former for nettverksaktiviteter (Figur 21), men når det gjelder

tilbakemeldinger på deltakelse i konkrete faglige nettverk var tilbakemeldingene få, så her må det

gjøres en mer grundig kartlegging.

Figur 21. Figuren viser i hvor stor grad fagmiljøene deltar på ulike nettverksaktiviteter.

3.2. Fremmedspråklig utdanningstilbud
«Det er et mål at studentene i norsk høyere utdanning er i et læringsmiljø som også omfatter

internasjonale studenter» (Meld. St. 16). Dette krever at vi har fremmedspråklige utdanningstilbud,

både enkeltemner for innreisende studenter og hele grader. Tall fra Tilstandsrapporten 2018 viser at

HVL har få fremmedspråklige utdanningstilbud sammenlignet med andre UH-institusjoner, og at

andelen utenlandske studenter er lav (Figur 22, Figur 23). Dette kan bety at mange av studentene ved

HVL ikke er i et læringsmiljø som omfatter internasjonale studenter. Tilbakemeldingene i

spørreundersøkelsen viser også at samhandling mellom norske og internasjonale studenter er lav.

0%

20%

40%

60%

80%

100%

Fo
rs

kn
in

gs
-

sa
m

ar
b

ei
d

Sa
m

p
u

b
lis

e
ri

n
g

o
g

sp
re

d
n

in
g

av
 r

es
u

lt
at

e
r

St
u

d
e

n
t-

u
tv

e
ks

lin
g

A
n

sa
tt

-
u

tv
e

ks
lin

g

U
tv

ik
lin

g
av

læ
ri

n
gs

ve
rk

tø
y

Fe
lle

s
u

n
d

e
rv

is
n

in
gs

-
ak

ti
vi

te
te

r

A
n

d
re

ak
ti

vi
te

te
r

D
el

ta
r

ik
ke

HVL: I hvor stor grad fagmiljøene deltar på
nettverksaktiviteter

123 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

17

Figur 22. Tilstandsrapporten 2018 - Andel fremmedspråklige utdanningstilbud av alle studietilbud (emner).

Figur 23. Tilstandsrapporten 2018 - Andel utenlandske studenter av alle registrerte studenter.

HVL har flere fremmedspråklige studietilbud (emner) enn det antallet som gjengis i Tilstandsrapporten

2018 (Figur 24). Det skyldes tekniske forhold i FS. Årsaken er at det er emner som i FS er registret med

undervisningsspråk og vurderingsspråk engelsk, men som ikke er markert for publisering. Hva som er

årsaken til dette er ikke kartlagt. Det kan imidlertid være tegn på at det bør foretas en gjennomgang

av fremmedspråklige studietilbud for å sikre at rapporteringen til DBH er korrekt. I

spørreundersøkelsen ble respondentene bedt om å beskrive prosessen rundt etablering av

131

117

320

49

16

229

354

1608

223

240

576

712

359

600

0 200 400 600 800 1000 1200 1400 1600 1800

HVL

Hinn

HSN

HiØ

HiV0

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Antall fremmedspråklige utdanningstilbud 2017

4,4

5,1

7,8

6,4

6,1

7,8

15,9

8,8

7,7

6,5

11,9

14,1

13,4

10,3

9,5

0 2 4 6 8 10 12 14 16 18

HVL

HINN

HSN

HiØ

HiVo

NU

NMBU

NTNU

OsloMet

UiA

UiB

UiO

UiS

UiT

Snitt for statlige institusjoner

Andel (%) utenlandske studenter 2017

124 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

18

fremmedspråklige emner. Det varierer i hvor stor grad instituttene har fremmedspråklige emner og

hvor målrettet arbeidet med utvikling er. I spørreundersøkelsen oppga fire respondenter at deres

enhet ikke tilbyr fremmedspråklige emner på bachelornivå. Seks respondenter oppga at deres enhet

ikke tilbyr fremmedspråklige emner på masternivå.

Figur 24. Fakultetsvis sammenligning mellom antall fremmedspråklige emner, fordelt på nivå, som er registrert som aktive
for året 2018.

Videre viser spørreundersøkelsen at de aller fleste fremmedspråklige emnene som tilbys ved HVL er

integrert i ordinære studieprogrammer. Det kan tolkes som at det er gjort en strategisk beslutning i

forhold til å tilby emnet på for eksempel engelsk. Tilbakemeldingene viser imidlertid at beslutningen

mange ganger er tilfeldig, for eksempel at faglærer ikke snakker norsk. Skal HVL være attraktiv for

internasjonale utvekslings- og helgradsstudenter må studietilbudet være relevant for denne gruppen.

I tillegg må de internasjonale studentene inn i de ordinære studieprogrammene og bidra til at også de

norske studentene som ikke drar på utveksling blir eksponert for den internasjonale dimensjonen i

utdanningen. Dette krever målrettet utvikling av fremmedspråklige studietilbud, både når det gjelder

enkeltemner og hele grader.

På grunn av begrensninger i FS er det ikke mulig å lage en oversikt over antall internasjonale studenter

på hvert fremmedspråklig emne som tilbys ved HVL. Vi vet imidlertid at ikke alle emnene som tilbys

har søkere hvert år, men det er ikke kartlagt om årsaken er at tilbudene ikke er relevant for

innkommende studenter, om det er rekrutteringsarbeidet som må forbedres eller om det er andre

årsaker. Dette bør undersøkes nærmere.

Når det gjelder fremmedspråklige emner på doktorgradsnivå, tilbys disse per dags dato ved tre av fire

fakulteter5 (Figur 25). Det er ennå ikke registrert innkommende utvekslingsstudenter på

doktorgradsnivå ved HVL.

5 FHS er i prosess for å akkreditering av nytt Ph.d.-program

26

80

42
28

4

39

32

17

0

20

40

60

80

100

120

140

FHS FIN FLKI FØS

A
n

ta
ll

em
n

er
/

av
ta

le
r

Fakultetvis sammenligning mellom fremmedspråklige
emner (2018) fordelt på nivå

Master

Bachelor

Engelskspråklige
emner tilbudt fra
hvl.no

125 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

19

.

Figur 25. Figuren viser en fakultetsvis oversikt over antall og størrelse på fremmedspråklige Ph.d.- emner som tilbys ved HVL.
Dataene gjelder for 2018.

Tabell 2. Fremmedspråklige studieprogram (2018).

Studieprogram Fakultet Institutt Kommentar

Master in Climate
Change Management FIN

Institutt for miljø og
naturvitenskap

Master of Maritime
Operations FØS

Institutt for maritime
studier

Fellesgrad med Hochschule in
Emden-Leer.

Master in Fire Safety
FIN

Institutt for
brannsikkerhet og HMS

Master in Software
Engineering FIN

Institutt for data- og
realfag

HVL tilbyr fire studieprogrammer som utelukkende består av fremmedspråklige emner. Samtlige ligger

på masternivå, og tre av fire tilbys gjennom FIN (Tabell 2). FHS planlegger å tilby et engelskspråklig

masterprogram fra høsten 2019 og FLKI arbeider med å utvikle masterprogrammet i dramapedagogikk

og anvendt teater til å bli et internasjonalt masterprogram. Høyskolen har gjennom Master in Maritime

Operations etablert en fellesgrad med Hochschule Emden-Leer i Tyskland og det jobbes også med å

utvikle en felles mastergrad innenfor barnehagekunnskap med Beijing Normal University, Kina.

Internasjonale fellesgrader blir i Kvalitetsmeldingen referert til som en svært kompleks form for

internasjonalisering som vitner om høy grad av faglig samarbeid. Med unntak av UiO som har ni og

NTNU som har åtte har flere norske institusjoner mellom en og fire fellesgrader hver.

4. Kobling mellom forskning og utdanning i internasjonalisering
Forskning er internasjonalt. HVL har forskningssamarbeid over store deler av verden gjennom

deltakelse i forskningsnettverk, forskningsprosjekter og så videre. For å øke kvaliteten på utdanning

må det være tett kobling til forskning også når det gjelder internasjonalisering. Det er imidlertid ikke

definert nasjonale parametere for å måle i hvilken grad denne koblingen er til stede, men det er for

eksempel en forventning om at det er kobling mellom hvor vi har ulike former for forskningssamarbeid

og hvor vi har avtaler om studentutveksling. Denne meldingen ser på følgende områder som kan tyde

på en kobling: 1) sammenligning av data for internasjonal sampublisering med data for internasjonalt

utdanningssamarbeid, 2) forhold mellom utvekslingsavtaler og samarbeid innen forskning, 3)

deltakelse av studenter på workshops og seminarer og studentmobilitet på master- og Ph.D.-nivå og

4) deltakelse i forskerskoler.

0

2

4

6

8

10

FHS FIN FLKI FØS

A
n

ta
ll

em
n

er
Ph.d.: Fakultetsvis oversikt over

fremmedspråklige emner fordelt på størrelse

150 stp

10 stp

5 stp

126 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

20

4.1. Internasjonal sampublisering og internasjonalt utdanningssamarbeid
Det som kjennetegner en internasjonal sampublikasjon er at dens forfatter(e) har kreditert
institusjoner i mer enn ett land. Det kan være en forfatter som har tilhørigheter i flere land, eller flere
forfattere med tilhørigheter i hver sine land. Figur 26 viser at institusjonen har hatt en positiv utvikling

i antall internasjonale sampublikasjoner siden 2015. I 2017 hadde HVL sampublikasjoner med

forfattere fra i alt 61 ulike land. Av disse landene var 20 EU-land, 20 land i Asia, 7 land i Sør-Amerika, 6

land i Afrika, 4 land i Europa utenom EU inkludert Russland, 2 land i Nord-Amerika og 2 i Oseania.

Figur 26. Antall publikasjoner, forfatterandeler og poeng med internasjonalt samforfatterskap for HVL (simulert) 2015-17

Figur 27 viser at USA er det landet som HVL har flest internasjonale sampublikasjoner tett fulgt av

Sverige.

Figur 27. Land med mer enn fem sampublikasjoner med HVL i 2017

0

50

100

150

200

250

300

2015 2016 2017

Antall publikasjoner Forfatterandeler Poeng

91
86

64 62 60 59 58 57 57 55
51

46
37

32
27

21 20
13 13 13 13

9 7 6 6

0

10

20

30

40

50

60

70

80

90

100

P
u

b
lik

as
jo

n
er

127 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

21

Figur 28 viser at HVL har høy andel artikler med internasjonalt samforfatterskap sammenlignet med

mange andre norske UH-institusjoner.

Figur 28. Andel artikler med internasjonalt samforfatterskap i 2017 (Tilstandsrapporten 2018).

Av de nærmere 400 ulike institusjonene som er på listen over internasjonale sampublikasjoner for

2017 har HVL utvekslingsavtaler med under 20. Blant de 22 institusjonene med mer enn 20

sampublikasjoner er det én samarbeidsinstitusjon for studentutveksling; Lund Universitet. Lund er ikke

blant de mest brukte utvekslingsinstitusjonene (jfr. Tabell 1). Det er grunn til å presisere at

sammenligningen mellom sampublikasjoner og utvekslingsavtaler er gjort kun basert på tall fra 2017.

For at dette bildet skulle blitt helt dekkende burde det vert sett på data tilbake i tid.

For de institusjonene der HVL hadde mer enn 20 sampublikasjoner i 2017 viser det seg at alle er

tilknyttet ett konkret prosjekt: ALICE (A Large Ion Collider Experiment), som er knyttet til CERN (The

European Organization for Nuclear Research). HVL har ikke egen utvekslingsavtale med CERN, men

organisasjonen har et studentprogram som er åpent for alle utdanningsinstitusjoner i alle

medlemsland, deriblant HVL, og siden 2013 har 12 studenter fra FIN hatt kortere eller lengre

utvekslingsopphold der.

Kunnskapsdepartementet har opprettet internasjonale samarbeidsprogrammer som skal bidra til økt

kobling mellom forskning og utdanning. Ett av disse er UTFORSK-programmet. Programmet er en del

av KD sin oppfølging av Panoramastrategien6, og siden programmet ble opprettet har HVL fått innvilget

ti søknader. Tabell 3 viser samarbeidspartnere for eksternfinansierte internasjonale

utdanningsprosjekt som HVL har internasjonale sampublikasjoner med. De prosjektene som ikke er

Erasmus-prosjekter er finansiert av midler fra Kunnskapsdepartementet som blir administrert av

Direktorat for internasjonalisering og kvalitetsutvikling i høyere utdanning (Diku).

6 Panoramastrategien: Strategi for samarbeid innen høyere utdanning og forskning med Brasil, Russland, India, Kina,

Sør-Afrika og Japan.

0 10 20 30 40 50 60 70

HVL

HSN

HiV0

NMBU

OsloMet

UiB

UiS

Andel (%) artikler med internasjonalt
samforfatterskap i 2017

128 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

22

Tabell 3. Samarbeidspartnere for eksternfinansierte internasjonale utdanningsprosjekt som HVL har internasjonale
sampublikasjoner med.

Samarbeidspartner Internasjonalt
utdanningsprogram

Antall sampublikasjoner

York University, Canada NORAM (Partnerskapsprogrammet
for Nord-Amerika)

1

Coimbatore Institute of
Technology, India

UTFORSK 6

The University of Dublin,
Trinity College, Irland

Erasmus+ Strategiske partnerskap
innen høyere utdanning

1

University of Jaffna, Sri Lanka NORPART (Norwegian Partnership
Programme for Global Academic
Cooperation)

1

Høgskolan Dalarna Erasmus+ Strategiske partnerskap
innen høyere utdanning

1

Karolinska institutet Erasmus+ strategiske partnerskap
innen høyere utdanning

13

Duke University NORAM og Erasmus+ strategiske
partnerskap høyere utdanning

12

4.2. Forhold mellom utvekslingsavtaler og samarbeid innen forskning
Det ser ut til å være lite samsvar mellom hvor vi sender studenter og hvor vi har forskningssamarbeid.

I 2017 sendte HVL ut 329 utvekslingsstudenter. 89 av disse dro til institusjoner i Australia som HVL ikke

har kjent forskningssamarbeid. 56 studenter dro til USA, hovedsakelig til partnere som HVL ikke har

kjent forskningssamarbeid. Det er vanskelig å finne eksakte tall på samsvar mellom utvekslingsavtaler

og konkrete forskningsprosjekter fordi det ikke finnes gode oversikter over internasjonale

samarbeidspartnere i alle forskningsprosjekter.

4.3. Studentmobilitet på master- og Ph.D.-nivå og deltakelse av studenter på

workshops og seminarer
I spørreundersøkelsen til instituttene ble respondentene bedt om å svare på i hvilken grad studenter

deltar på workshops og konferanser. Tilbakemeldingene er at det i liten grad skjer. Andre områder som

kan gi en pekepinn på i hvilken grad HVL lykkes med å koble utdanning og forskning i

internasjonalisering er tall for studentutveksling på master- og Ph.D.-nivå og for HVL er disse lave (Figur

5 og 6). Det foregår mest sannsynlig aktiviteter som kunne være relevant å ta med i denne

sammenhengen, som felles veiledning av master/ Ph.D.-studenter eller kortere opphold på master og

Ph.D.-nivå så her vil det være nyttig med en grundigere kartlegging.

4.4. Forskerskoler
HVL er partner i flere forskerskoler som har internasjonaliseringsperspektiver og -formål. Spesielt kan

Bergen sommer-forskerskole nevnes. Her organiseres en rekke åpne gjesteforelesninger og debatter

med prominente norske og utenlandske forskere. Bergen sommer-forskerskole ble opprettet i 2008 og

er et samarbeid mellom Universitetet i Bergen, Chr. Michelsens institutt, Høgskulen på Vestlandet,

NHH Norges handelshøyskole og Uni Research.

5. Internasjonal rekruttering til vitenskapelige stillinger
Skal HVL oppnå høy kvalitet i forskning og utdanning må vi ha forskere og undervisere som holder et

høyt nivå. Internasjonale forskere og undervisere bringer med seg sine internasjonale faglige nettverk

129 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

23

og kan bidra med internasjonale perspektiv inn i undervisningen. Det er også slik at internasjonale

forskere ofte er flinkere til å få inn eksterne midler fordi de kommer fra høyere utdanningssystemer

hvor evnen til å få inn eksterne midler er avgjørende for å få/ beholde en jobb i akademia.

Det finnes pr. dags dato ikke oversikt over antallet internasjonalt rekrutterte ansatte ved HVL, men

HR-avdelingen jobber med en slik kartlegging.

HVL har ingen sentrale retningslinjer for internasjonal rekruttering. Det er opp til fakultet, institutt eller

senter å avgjøre hvilke språk utlysningsteksten skal være på, samt bruk av eventuelle andre kanaler for

utlysning utover de som HR sentralt kunngjør gjennom (Finn.no, NAV.no, Jobbnorge.no, HVL.no, BT).

Skal HVL rekruttere internasjonalt må institusjonen være synlig. Noe av det første mange potensielle

jobbsøker gjør etter å ha lest utlysningen er å lete opp informasjon om det faglige nivået ved

institusjonen og praktisk tilrettelegging for nytilsatte. Da er det viktig at HVL har engelske nettsider

som appellerer til søkere som ikke kjenner institusjonen og som gir dem den informasjonen de behøver

for å vurdere om HVL er en attraktiv arbeidsplass. I den sammenheng kan det for eksempel være et

problem at HVL ikke deltar i internasjonale rankinger. Det kan argumenteres for at det er bedre å ha

en lavere plassering enn at institusjonen ikke finnes på listen.

Det eksisterer per dags dato ingen felles rutiner for mottak av internasjonalt rekrutterte ansatte ved

HVL. Ved de fem campusene har det vært ulike rutiner som har ulikt innhold av tjenester og

tilrettelegging. Ved campus Bergen, for eksempel, inkluderer rutinen utlevering av skjemaer fra UDI,

samt å henvise den ansatte til Service Centre for Foreign Workers (SUA), hvor de får hjelp til utfylling

av nødvendige papirer.

Høgskolens språkpolitiske retningslinjer understreker at det er nødvendig at HVL tar ansvar for å styrke

norskkunnskapene, både muntlig og skriftlig, for ansatte med annen språkbakgrunn enn norsk. Det er

ikke felles ordninger for norskopplæring ved HVL, men opp til det enkelte fakultet. FIN har for eksempel

en egen ordning med innleid lærer fra UiB som har norskkurs for nyansatte og Ph.D.-studenter (et kurs

for nybegynner og et for viderekomne).

I spørreundersøkelsen til instituttledere og programansvarlige ble de spurt om internasjonal

rekruttering, og under halvparten av respondentene svarte at deres enhet jobber aktivt innenfor

dette feltet (Figur 29). Videre mente et mindretall av respondentene at deres enhet hadde gode

rutiner for integrering av internasjonalt ansatte.

Figur 29. Grafisk fremstilling på institusjonsnivå som viser i hvor stor grad respondentene er enige i utspillet: “Min enhet
jobber aktivt innenfor internasjonal rekruttering av ansatte”.

0%

10%

20%

30%

40%

50%

60%

Enig Verken eller Uenig Vet ikke

HVL: Min enhet jobber aktivt innenfor
internasjonal rekruttering av ansatte

130 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

24

5.1. Charter & Code
Målrettet rekruttering, godt mottak og integrering er viktige virkemidler for å beholde nyansatte. I

2005 innførte EU-kommisjonen to dokumenter knyttet til rekruttering av forskere: The European

Charter for Researchers og Code of Conduct for the Recruitment of Researchers. Målet er å styrke

forskningskvaliteten og de europeiske forskningsmiljøene samt gjøre de mer konkurransedyktige

gjennom bedre HR for forskere. Flere norske universiteter og høgskoler jobber med å implementere

Charter & Code og HVL vil også gjøre dette.

6. Eksterne midler til forskning og internasjonalt

utdanningssamarbeid
Økonomiske virkemidler er viktige for at norske myndigheter og norske universiteter og høgskoler skal

oppnå målsettingene om høy kvalitet i utdanning og forskning. I Norge er det først og fremst Norges

Forskningsråd og Diku som administrere de ulike ordningene. Særlig er norske myndigheter opptatt av

at norsk UH-sektor deltar i konkurransen om og får tilslag på EU-midler.

Foruten det økonomiske bidraget er deltagelse i internasjonale prosjekter en måte for HVL å markere

seg på nasjonalt og internasjonalt, noe som igjen gjør høgskolen til en attraktiv samarbeidspartner for

nye prosjekter og samarbeid. HVL jobber målrettet for å øke uttellingen når det gjelder eksterne midler

til forskning og når det gjelder midler til internasjonalt samarbeid innenfor utdanning.

Avdeling for forskning, internasjonalisering og innovasjon er en nyopprettet administrativ enhet i

fellesadministrasjonen og skal ha kompetanse på internasjonale programmer knyttet til forskning og

utdanning. Når avdelingen er i drift med alle ansatte på plass vil den, i tillegg til å bistå og tilrettelegge

for fagmiljøene i søknadsarbeid, også kunne utvikle gode rapporter og analyser innenfor dette feltet.

6.1. EU-midler til forskningssamarbeid
Det europeiske rammeprogrammet for forskning og innovasjon, Horisont 2020, og andre EU/EØS-

programmer er sentrale virkemidler for internasjonalt forskningssamarbeid. HVL har prioritert innsats

for å øke deltakelsen i EU-programmer. Dette anerkjenner også KD: «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 Horisont 2020

som et tegn på høy faglig kvalitet, anerkjenner innsatsen som er gjort, og ser frem til nye prosjekter til

HVL fremover» (Etatsstyring 2018 Tilbakemelding til Høgskulen på Vestlandet). I tillegg til EU

kommisjonenes offisielle oversikt over Horisont 2020-søknader fra HVL, oppdatert juni 2018 (Tabell 4),

har HVL sendt inn seks søknader til Horisont 2020 etter dette, hvorav to som koordinator og fire som

partner. I denne perioden har det også blitt sendt 16 søknader til andre EU/EØS-programmer. Tabell 5

viser alle innvilgede midler i EU/ EØS-programmer i perioden 2013-2018.

131 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

25

Tabell 4. Resultat for Horisont 2020-søknader pr. juni 2018

Tabell 5. Innvilgede midler i EU/ EØS-programmer i perioden 2013-2018.

Tildelt Programnavn Prosjektnavn Tildelt

2013 EU Health HEPCOM 461 088

2013 EØS Pol-Nor MEDUSA 1 070 132

2013 EØS Pol-Nor RADCARE 3 127 187

2014
H2020-YOUNG-SOCIETY-2014,
RIA MOVE 2 799 250

2014 H2020-SEAC-2014-1, CSA CREATIONS 970 000

2016 ERA-NET SPACERGY 1 819 000

2016 H2020-ICT-2016-1, RIA COEMS 7 300 500

2017 ERA-NET Cofund, SUSFOOD2 SUSCHOICE 2 400 000

2017 Eurostars-2 CaliSonic 770 000

2018 Interreg DecomTools 921 150

 Tildeling total 21 638 307

Figur 30. Utvikling i tildelte EU-midler (kontraktsmidler) til i perioden 2013-2018. Den stiplede linjen markerer at tallene for
2018 er foreløpige.

Program Programkortnavn i søknader
i innstilte
søknader

Suksessrate
deltakelser

i søknader
(mill. euro)

i innstilte
søknader

(mill. euro)
Finansiell

suksessrate
i

søknader
i innstilte
søknader

European Research Council (ERC) ERC 1 1,1 1
Marie-Sklodowska-Curie Actions MSCA 1 0,3
Research Infrastructures INFRA 1 1,7
Sum Excellent Science: 3 3,1 1
Leadership in enabling and industrial technologies (LEIT) LEIT-ICT 2 1 50,0% 1,4 0,7 54,9%
Innovation in SMEs INNOSUPSME 2 0,4
Sum Industrial Leadership: 4 1 25,0% 1,7 0,7 43,4%
Health, demographic change and wellbeing HEALTH 2 1,4 1
Secure, clean and efficient energy ENERGY 2 0,5
Climate action, environment, resource efficiency and raw materials ENV 1 0,2
Europe in a changing world - inclusive, innovative and reflective Societies SOCIETY 2 1 50,0% 0,5 0,3 54,5%
Sum Societal Challenges: 7 1 14,3% 2,6 0,3 10,8% 1
Fast Track to Innovation FTI 2 0,7
Sum Cross-theme: 2 0,7
Make scientific and technological careers attractive for young people CAREER 2 1 50,0% 0,2 0,1 57,1%
Promote gender equality in research and innovation GENDEREQ 1 0,1
Integrate society in science and innovation INEGSOC 1 0,3
Sum Science with and for Society: 4 1 25,0% 0,5 0,1 20,3%

Sum totalt H2020: 20 3 15,0% 8,7 1,1 13,1% 2

ANT. DELTAKELSER EU-STØTTE ANT.

0

1 000 000

2 000 000

3 000 000

4 000 000

5 000 000

6 000 000

7 000 000

8 000 000

9 000 000

10 000 000

2013 2014 2015 2016 2017 2018

Tildelte EU-midler til forskning 2013-2018

132 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

26

Figur 30 viser utviklingen i tildelte EU-midler til forskning i perioden 2013 – 2018. Tilslagsprosenten for

EU-programmer er akseptabel, men HVL må fortsette det strategiske arbeidet med å øke både antall

søknader til europeiske forskningsprogrammer og tilslag på nye prosjekter. Gjennom tildeling av

strategiske midler til forskning er det tilrettelagt flere ordninger med fokus på å stimulere til

internasjonalisering av forskning:

 Frikjøp av personale og innkjøp av ekstern kompetanse i prosjektutviklingsfasen for miljøer

som søker midler til EU-forskningsprosjekter

 Økonomisk støtte til utenlandsopphold for forskere, knyttet til arbeid med søknad om

eksterne forskningsmidler

 Stipendiatstilling som egenandel i søknad om eksternfinansiert forskningsprosjekt

I tillegg har HVL rammebevilgning for 2018 for prosjektetableringsstøtte innenfor Forskningsrådets

PES2020-ordning mot deltakelse i Horisont 2020. Dette er midler som kan dekke utgifter til deltakelse

på ulike europeiske arenaer for blant annet å presentere ideer, bygge nettverk og få innpass i

konsortier, samt til reiser og møtevirksomhet i forbindelse med utvikling av konkrete søknader til

Horisont2020.

Som del av en strategisk tilnærming mot økt deltakelse i EU-programmene, signerte HVL i år avtale om

medlemskap i Vest-Norges Brusselkontor (VNB) for 2018-2019. VNB er ett av seks norske

regionskontor i Brussel. Medlemmene utgjøres p.t. av 18 kommuner, tre fylkeskommuner (Hordaland,

Sogn og Fjordane og Møre og Romsdal), kraftselskapet BKK, Botnaneset Industriselskap AS og

Høgskulen på Vestlandet. VNB skal blant annet formidle informasjon om utviklingen i EU og EØS, om

EU-programmer og arrangementer, bidra til tettere kontakt med EU-organer og nettverk av særlig

interesse for HVL, formidle informasjon om mulighetene for, og bistå i forbindelse med arbeid med

EU-søknader, organisere seminarer, kurs og kompetansehevingstiltak, samt tilrettelegge for

delegasjonsbesøk i Brussel. HVL har også et samarbeid med Stavangerregionens Europakontor, som er

et samarbeid mellom offentlig sektor, kunnskapsmiljøer og næringslivet i Rogaland.

Høsten 2018 vil det nylig etablerte forsknings- og innovasjonsutvalget (FI-utvalget) ved HVL få seg

forelagt sak om ekstern finansiering. Utvalget vil der bli bedt om å bidra til videreutvikling og målretting

av ressurser for å intensivere arbeidet med innhenting av eksterne midler, spesielt med tanke på EU-

programmene.

6.2. EU-midler til utdanningssamarbeid
EU/ EØS-midler til utdanningssamarbeid er delt i to hovedområder; midler til mobilitet av studenter

og ansatte (Key Action 1) og midler til samarbeid (Key Action 2). Key Action 2 er igjen delt inn i tre

programordninger: Strategiske partnerskap, Kapasitetsbygging og Kunnskapsallianser. Strategiske

partnerskap skal støtte faglig samarbeid mellom organisasjoner som jobber innenfor høyere

utdanning. Partnerskapene skal ha som mål å utvikle, overføre og implementere nyskapende praksis

som fører til økt kvalitet i utdanning og læring på tvers av landegrensene. Kapasitetsbyggingsprosjekter

er internasjonale samarbeid basert på multilaterale partnerskap, primært mellom høyere

utdanningsinstitusjoner. Formålet med samarbeidsprosjektene er å støtte modernisering,

tilgjengelighet og internasjonalisering av høyere utdanning i partnerland7 og fremme

nettverksbygging, interkulturell bevissthet og forståelse. Kunnskapsallianser er partnerskap mellom

høyere utdanning og arbeidsliv. Et hovedmål er å skape innovative løsninger på felles utfordringer.

Mens strategiske partnerskapsmidler administreres av Diku er de to andre sentraliserte tiltak, det vil

7 Partnerland er land som ikke er med i EU/ EØS

133 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

27

si at de tildeles direkte fra EU-kommisjonen og i likhet med Horisont 2020-midler utløser resultatmidler

fra KD. HVL er både koordinator og partner for strategiske partnerskap og i 2018 ble institusjonen for

første gang med som partner i en Kunnskapsallianse. EU ønsker å se synergier mellom Key Action 2 i

Erasmus og Horisont 2020 og alle signaler tyder på at dette aspektet vil bli enda tydeligere det nye

rammeprogrammet for forsking og i det neste Erasmus-programmet som snart blir lansert.

Tabell 6. Innvilgede midler (kontraktsmidler) til internasjonale utdanningsprosjekt i EU/ EØS pr. september 2018.

Innvilget Programnavn Prosjektnavn Koordinator/
partner

Tildeling8

2013

ERASMUS+ Creative and aesthetic learning processes Koordinator 400 000

COMENIUS Implementing Creative strategies into
Science Teaching (creat-it)

Koordinator 3 000 000

ERASMUS+ Student- og ansattmobilitet Koordinator 1 393 840

2014

ERASMUS+ Strategiske partnerskap, høyere utdanning Partner 584 738

ERASMUS+ Student- og ansattmobilitet Koordinator 1 417 408

EØS Write a Science Opera (WASO) Partner 300 000

2015

ERASMUS+ Global mobilitet Brasil Koordinator 83 952

ERASMUS+ Global mobilitet Kina Koordinator 182 014

ERASMUS+ Global mobilitet UK Koordinator 156 176

ERASMUS+ Global mobilitet USA Koordinator 140 294

ERASMUS+ Strategiske partnerskap høyere utdanning Partner 345 000

ERASMUS+ Student- og ansattmobilitet Koordinator 1 933 293

2016

ERASMUS+ Global mobilitet Albania Koordinator 82 736

ERASMUS+ Global mobilitet Brasil Koordinator 572 992

ERASMUS+ Student- og ansattmobilitet Koordinator 1 480 517

2017

ERASMUS+ Erasmus+ PES-midler - Kapasitetsbygging Koordinator 100 000

ERASMUS+ Global mobilitet Australia Koordinator 389 247

ERASMUS+ Global mobilitet Serbia Koordinator 587 607

ERASMUS+ Global mobilitet South Africa Koordinator 184 975

ERASMUS+ Global mobilitet Ukraina Koordinator 184 312

ERASMUS+ Global mobilitet USA Koordinator 243 395

ERASMUS+ Global mobilitet USA Koordinator 163 224

ERASMUS+ Strategisk partnerskap grunnskole Koordinator 1 859 264

ERASMUS+ Strategisk partnerskap grunnskole Partner 885 562

ERAMUS+ Student- og ansattmobilitet Koordinator 282 049

2018

ERASMUS+ 2018-1-NO01-KA203-038834 EISEN Koordinator 3 563 276

ERASMUS+ 2018-1-NO01-KA203-038891 PREP Koordinator 3 107 190

ERASMUS+ Erasmus+ PES-midler - Kapasitetsbygging Koordinator 100 000

ERASMUS+ Kunnskapsallianse Partner 819 559

ERASMUS+ Professionalization of administrators to
drive internationalisation of HEIS

Koordinator 100 000

ERASMUS+ SciTalk Koordinator 2 452 264

ERASMUS+ Strategiske Partnerskap Skole Partner 898 608

ERASMUS+ Student- og ansattmobilitet Koordinator 1 858 488

 Tildeling total 29 851 980

8 Viser til kontraktsmidler til HVL.

134 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

28

Tabell 6 viser alle tildelte EU/ EØS-midler til utdanningssamarbeid i perioden 2015 til 2018 (pr.

september). Figur 31 viser at det har vært en betydelige økningen i tildelingen. Økningen skyldes først

og fremst at HVL de senere år har fått innvilget flere søknader innenfor Key Action 2: Samarbeid.

Figur 31. Utvikling i tildelte EU-midler (kontraktsmidler) til utdanningssamarbeid i perioden 2013- 2018. Den stiplede linjen
markerer at tallene for 2018 er foreløpige.

Figur 32. Andel tildeling fra EU (alle EU-programmer for forskning og utdanning) pr. faglig årsverk ved HVL i 2017.

Figur 32 viser at HVL fortsatt har en vei å gå for å nå opp mot de andre store norske UH-institusjonene

når det gjelder andel EU-tildelinger. Det jobbes målrettet både i fagmiljøene og i det administrative

støtteapparatet for å bygge kompetanse og kapasitet på disse områdene.

6.3. Midler til internasjonalt samarbeid utenfor EU/ EØS
Virkemiddelapparatet for internasjonalt utdanningssamarbeid utenfor EU/ EØS har økt betydelig de

senere årene. Det er i all hovedsak Diku (Direktoratet for internasjonalisering og kvalitetsutvikling i

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

2013 2014 2015 2016 2017 2018

Tildelte EU-midler til utdanningssamarbeid
2013-2018

0 10 20 30 40 50 60

HVL
HINN
HSN
HiØ

HiV0
NU

NMBU
NTNU

OsloMet
UiA
UiB
UiO
UiS
UiT

Andel (%) tildeling fra EU pr. faglig årsverk 2017

135 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

29

høyere utdanning) som administrerer disse midlene. Tabell 7 viser en oversikt over alle innvilgede

midler i perioden 2013-2018.

Tabell 7. Alle innvilgede midler (kontraktsmidler) til internasjonale utdanningsprosjekt utenfor EU/ EØS fra 2013 – sept.
2018.

Innvilget Program Prosjektnavn Partner/
koordinator

Tildeling9

2013 RUSSLAND-
PROGRAMMET

Cooperation in Petroleum and Subsea
Technology for Arctic Environment

Koordinator 200 000

2014

INT.
FELLESGRADER

CoDIME Koordinator 500 000

NORAM Computational physics MIT-HSH Koordinator 200 000

UTFORSK Fieldwork and research approaches in
international Early Childhood Education

Koordinator 800 000

2015 INCP Indiaprosjekt Clean Energy med CIT Koordinaror 1 050 000

2016

UTFORSK International peer assisted learning (iPAL) Koordinator 299 980

UTFORSK Modern Refactoring Koordinator 594 150

2017

INTERN-ABROAD Internship, Cape Town Koordinator 300 000

INTERN-ABROAD Internship, Berkeley Koordinator 300 000

INTERN-ABROAD Enhancing work and intercultural
competence through Internship

Koordinator 300 000

NORAM Building global perspectives 1 900 000

NORPART Higher Education and Research in
Nanomaterials for Clean Energy
Technologies (HRNCET)

Koordinator 4 757 510

UTFORSK Dual master degree in early childhood
education

Koordinator 2 000 000

UTFORSK Nanomaterials for Energy and Health
applications with ICT as enabling
technology

Koordinator 2 000 000

UTFORSK Developing best practice of training in
biomedical laboratory sciences

Koordinator 299 900

UTFORSK Methods and Tool Support for Refinement,
Model Transformation and Verification of
Network Systems

Koordinator 297 850

2018

NOTED Teacher students in Mathematics –
Mobility and collaboration between
Bergen and Copenhagen

Koordinator 285 000

NOTED Teacher Students in English- Mobility and
collaboration between Bergen and York

Koordinator 500 000

NOTED Student exchange in teacher education
between HVL and UKZN

Koordinator 2 500 000

UTFORSK Joint master courses in teacher education
between HVL and UKZN

Koordinator 2 000 000

UTFORSK Drama Education and Applied Theatre Koordinator 2 000 000

UTFORSK Teaching indices as mathematical models
and as entry points to critical discussions

Koordinator 299 950

 Tildeling totalt 23 384 340

9 Viser til kontraktsmidler til HVL.

136 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

30

Figur 33. Utvikling i tildelte midler (kontraktsmidler) til internasjonalt utdanningssamarbeid i perioden 2013-september
2018.

Figur 33 viser en tydelig oppadgående trend i tildeling av eksterne midler til internasjonalt

utdanningssamarbeid i perioden 2013- september 2018. Den store økningen fra 2016 til 2017 skyldes

at HVL fikk innvilget fire større prosjekter innenfor henholdsvis Partnerskapsprogrammet for Nord-

Amerika, NORPART-programmet og UTFORSK-programmet.

7. Oppsummering
Globale utfordringer påvirker alle områder i samfunnet. Dette gjelder i aller høyeste grad også

universitets- og høyskolesektoren, hvis viktigste bidrag til verdiskapningen er å utdanne kandidater til

arbeidslivet. Meld. St. 16 Kultur for kvalitet i høyere utdanning beskriver internasjonalitet som en

definerende egenskap ved høyere utdanning og slår fast at internasjonalt samarbeid og internasjonale

perspektiver er en forutsetning for å håndtere de globale samfunnsutfordringene.

Internasjonalisering er en viktig del av den totale virksomheten ved HVL. Resultatene fra

Internasjonaliseringsmeldingen peker på flere områder som blir sentrale i det videre arbeidet for å

oppfylle nasjonale krav og forventninger, samt nå HVL sitt eget mål om å oppnå universitetsstatus.

Denne mobiliseringen må forankres i alle deler av organisasjonen og betinger samarbeid på tvers av

nivåer, kjerneoppgaver og ansvarsområder. Under er noen sentrale utviklingsområder trukket frem.

Én måte å sikre at de følges opp videre er å organisere dem innenfor et eget

internasjonaliseringsprosjekt under universitetsprosjektet.

 Studentmobilitet

o HVL må øke antallet utreisende og innkommende utvekslingsstudenter på alle tre nivå.

Alle studieprogram må ha studentutveksling ut og inn og flere studenter må velge

utveksling, både studier og praksis, gjennom Erasmus+. Informasjonen om tilbudet og

om læringsutbyttet må være tydelig. Som en del av oppfølgingen av denne meldingen

bør det gjøres en grundig kartlegging av internasjonalisering i studieprogrammene

som blant annet ser på muligheter og hindringer for utveksling.

 Faglige nettverk og internasjonalisering i studieprogrammene

o Alle studieprogram må ta i bruk andre ordninger for internasjonalisering utover

studentutveksling som er tilpasset studietilbudets nivå, omfang og egenart

0

2 000 000

4 000 000

6 000 000

8 000 000

10 000 000

12 000 000

14 000 000

2013 2014 2015 2016 2017 2018

Utvikling i tildelte eksterne midler til internasjonalt
utdanningssamarbeid utenfor EU/ EØS i perioden

2013-2018

137 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

31

o Alle fagplaner bør inneholde en beskrivelse av den internasjonale dimensjonen knyttet

til læringsutbytte.

o Alle fagmiljøer må delta i internasjonale faglige nettverk og bør benytte disse i forhold

til internasjonaliseringstiltak i fagmiljøene og studieprogrammene. For eksempel som

gjesteforelesere, bi-veiledning av studenter og i forhold til samarbeid om

undervisningstilbud, studietilbud eller hele gradstudier.

o HVL må øke andelen internasjonale studenter og graden av samhandling mellom

norske og internasjonale studenter.

 Fremmedspråklige utdanningstilbud

o HVL bør øke andelen fremmedspråklige utdanningstilbud på bachelor og masternivå

(emner og hele grader) som er attraktive for internasjonale helgradsstudenter og sikre

god rekruttering til disse gjennom en helhetlig strategi for internasjonal rekruttering.

o Alle studieprogram (på alle nivå) må tilby minimum ett semester med emner på

engelsk.

 Internasjonal rekruttering av vitenskapelig ansatte

o HVL bør øke internasjonal rekruttering til vitenskapelige stillinger og sikre at vi har et

godt system for både mottak og integrering.

o HVL bør implementere Charter & Code.

 Kopling mellom forskning og utdanning i internasjonalisering

o HVL bør i større grad jobbe for å koble internasjonalt forskings- og

utdanningssamarbeid. Det kan gjøres ved å etablere formelle ordninger for

studentutveksling, spesielt på master og Ph.d. nivå, hvor det er eksisterende

forskningssamarbeid. Når det utvikles nye forskningssøknader bør det vurderes å

koble på utdanningssamarbeid, enten i form av ordninger for studentutveksling eller

avtaler om gjesteforelesninger eller bi-veiledning av studenter.

 Eksterne midler forskning og internasjonalt utdanningssamarbeid

o HVL må jobbe for å øke deltakelsen i EU-program innen forskning og utdanning

spesielt Horisont 2020 og Erasmus+. I tillegg bør HVL øke deltakelse i program for

internasjonalt samarbeid administrert av DIKU og andre relevante finansieringskilder.

138 av 234

85/18 Internasjonaliseringsmelding for HVL - 18/08389-1 Internasjonaliseringsmelding for HVL : Internasjonaliseringsmelding 2017 HVL

 Internasjonaliseringsmelding HVL 2017

32

8. Referanseliste
 Orientering om forslag til statsbudsjettet 2019 for universitet og høgskolar:

https://www.regjeringen.no/contentassets/31af8e2c3a224ac2829e48cc91d89083/orientering-om-

forslag-til-statsbudsjettet-2019-for-universiteter-og-hogskolar-v2.pdf

 Etatsstyring 2018 Tilbakemelding Høgskulen på Vestlandet:
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret-

2018/0618/2018-06-innkalling.pdf#page=233

 HVL Styresak 11/17: Fagleg plattform, profil og strategi: https://www.hvl.no/globalassets/hvl-

internett/dokument/motepapir/hogskulestyret-2016-2017/2017-02-innkalling.pdf#page=30

 HVL Styresak 56/17: Universitetsambisjonen: https://www.hvl.no/globalassets/hvl-

internett/dokument/motepapir/hogskulestyret-2016-2017/2017-07-innkalling-offentlig.pdf#page=183

 HVL Styresak 13/18: Årsrapport HVL 2018: https://www.hvl.no/globalassets/hvl-

internett/dokument/motepapir/hogskulestyret-2018/0218/2018-02-innkalling-komplett.pdf#page=38

 Sak til FOUI-utvalget FI 01/18: Vitenskapelig publisering ved HVL, P360 Sak 18/06509

 Meld. St. 7 (2014–2015): Langtidsplan for forskning og høyere utdanning 2015-2024:
https://www.regjeringen.no/contentassets/e10e5d5e2198426788ae4f1ecbbbbc20/no/pdfs/stm2014

20150007000dddpdfs.pdf

 Meld. St. 16 (2016–2017): Kultur for kvalitet i høyere utdanning:
https://www.regjeringen.no/no/dokumenter/meld.-st.-16-20162017/id2536007/sec1

 Tildelingsbrev HVL 2018: https://www.hvl.no/globalassets/tildelingsbrev-2018.pdf

 Kunnskapsdepartementet (2015): Panorama - Strategi for høyere utdannings- og

forskningssamarbeid med Brasil, India, Japan, Kina, Russland og Sør-Afrika (2016-2020):
https://www.regjeringen.no/contentassets/ca08629ce24349aab4c7be35584707a5/f-4418-

b_panorama_strategi_nett.pdf

 Senter for internasjonalisering av utdanning (SIU) (2017): Nasjonal handlingsplan for norsk

deltagelse i utdanningsdelen av Erasmus+: https://www.siu.no/publikasjoner/Alle-

publikasjoner/nasjonal-handlingsplan-for-norsk-deltakelse-i-utdanningsdelen-av-

erasmushttps://www.siu.no/publikasjoner/Alle-publikasjoner/nasjonal-handlingsplan-for-norsk-

deltakelse-i-utdanningsdelen-av-erasmus

 Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning (studietilsynsforskriften):
https://lovdata.no/dokument/SF/forskrift/2017-02-07-137

 Europakommisjonen: The European Charter for Researchers and the Code of Conduct of the

Recruitment of Researchers" (Charter and Code):
https://www.euraxess.at/sites/default/files/am509774cee_en_e4.pdf

 DBH: Tilstandsrapporten 2018: Data til sektoranalyse 2018 (ikke tilgjengelig)

o Figur 2.11 Utreisende utvekslingsstudenter på Erasmus+ 2013-17 av totalt antall

studenter (prosent)

o Tabell V2.30 Andel utreisende utvekslingsstudenter på Erasmus av totalt antall studenter

2013-17, per institusjon

o Tabell V2.33 Innreisende utvekslingsstudenter 2008-17. Antall, prosent endring siste år

og utvekslingsandel 2017

o Tabell V2.34 Utenlandske studenter av alle registrerte studenter 2008-17. Prosent

o Tabell V2.35 Erasmus-studenter 2017

o Tabell V2.36 Internasjonale fellesgrader 2010-17. Antall

o Tabell V2.37 Kandidater med utveksling fordelt på nivå, 2015-17. Antall og prosent

o Tabell V2.38 Fremmedspråklige utdanningstilbud 2008-17. Antall og prosent endring

o Tabell V2.39 Fremmedspråklige utdanningstilbud 2008-17. Prosent av det totale

fagtilbudet

o Tabell V2.40 Kandidater med utveksling per institusjon, 2015-17. Antall og prosent

139 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk

1

. Arkivsak-dok. 18/02944-18 Arkivkode. 410
Saksbehandler Merete Sviggum

Saksgang Møtedato
Høgskulestyret 25.10.2018

86/18

GODKJENNING AV ENDRINGER I EKSISTERENDE STUDIUM:
FAGLÆRERUTDANNING I MUSIKK

Forslag til vedtak/innstilling:

1. Styret godkjenner dei endringar som er føreslegne i studieprogrammet
Faglærarutdanning i musikk, i tråd med krav gitt i lov om universitet og høyskoler med
tilhøyrande forskrifter.

Sammendrag
Fakultet for lærerutdanning, kultur og idrett søker om å foreta endringer i studieprogrammet
Faglærerutdanning i musikk ved Institutt for kunstfag.

Vedlegg:

1. Søknad om utviding av studietilbud – Faglærerutdanning i musikk ved HVL
2. Studieprogramplan for Faglærerutdanning i musikk
3. Oversikt over fagmiljø – Faglærerutdanning i musikk

Utrykte vedlegg:
 Fusjonsavtalen: http://fusjonsinfo.no/wp-content/uploads/2015/12/fusjonsavtale-endeleg.pdf
 HVL strategi 2018-2023: https://www.hvl.no/om/strategi
 Tildelingsbrev for HVL med utviklingsavtale 2018:

https://www.hvl.no/globalassets/tildelingsbrev-2018.pdf
 Årsrapport 2017-2018:

https://www.hvl.no/contentassets/c8b6dabadf524bad963c8eed83e228e2/arsrapport-2017-
2018---hogskulen-pa-vestlandet.pdf

 Etatsstyring 2018 - tilbakemelding HVL: https://www.hvl.no/globalassets/hvl-
internett/dokument/motepapir/hogskulestyret-2018/0618/2018-06-innkalling.pdf#page=233

 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 (Studietilsynsforskriften):
https://lovdata.no/dokument/SF/forskrift/2017-02-07-137

 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

 Forskrift om rammeplan for treårige faglærerutdanninger i praktiske og estetiske fag:
https://lovdata.no/dokument/SF/forskrift/2013-03-18-290

 Nasjonale retningslinjer for treårige faglærerutdanninger i praktiske og estetiske fag:
https://www.uhr.no/_f/p1/ie425b925-ad1c-4560-9d7c-4f7f8535fb2e/nasjonale-retningslinjer-
for-trearige-faglarerutdanninger-27102017-etter-vedtak-nrlu.pdf

140 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk

2

Saksframstilling:

Bakgrunn for saken
Fakultet for lærerutdanning, kultur og idrett søker om følgende endringer i studieprogrammet
Faglærerutdanning i musikk ved Institutt for kunstfag.

Utvidelse av antall campus
Per i dag tilbys studiet ved campus Stord. Fakultetet ønsker å tilby studieprogrammet ved to
campus: Stord og Bergen, med lærerkrefter fra tre campuser, som også inkluderer Sogndal.

Utvikling av nettbasert undervisning
De nye utdanningstilbudet vil bestå av både sted- og nettbasert undervisning. Studentene vil
få kompetanse i nyskapende arbeidsformer med digital teknologi som samtidig bygger på en
tradisjonsrik musikkutdanningskultur. Det digitale vil i faglærerstudiet være representert både
i undervisningsformer som integrerer digital teknologi, og som innhold i undervisningen
gjennom blant annet musikkproduksjon, studioarbeid, og bruk av digital teknologi i
musikkutøving. Per i dag er ikke digital kompetanse i musikk omtalt direkte i emneplanen til
faglærerstudiet, mens det er et sentralt kunnskapsområde i grunnskolens læreplan. Ved å
betone kompetansen studentene skal oppnå i bruk av digital teknologi og artefakter, både
som pedagogiske hjelpemiddel og som uttrykksmiddel i kreative musiseringsprosesser,
ønsker fakultetet å oppdatere og aktualisere faget.
Studentmedvirkning og aktiv læring vil være sentralt i et utvidet studietilbud. Både
samhandling og deling mellom studentgruppene på de ulike campusene gjennom felles
prosjekter, undervisning, gruppearbeid og veiledning, samt mellom lærere og forskere fra
musikkmiljøene på tvers av campus vil være en viktig del av hvordan studiet blir bygget opp.

Fakultetet ønsker å bygge kompetanse rundt nettundervisning og interaktive lærings- og
undervisningsformer gjennom digital deling og samhandling. En viktig utfordring er å finne
løsninger som tar hensyn til musikkfaget sin egenart som utøvende fag. Fakultetet arbeider
med å utvikle søknader til Diku1 og Norgesuniversitetet2 angående teknologistøttet lærings-
og undervisningsformer. Det er pågående prosjekter knyttet til NFR- og EU-midler som vil
kunne bidra til både kompetanseheving og utvikling av nye undervisningsformer og
arbeidsmåter i musikkfaget. Fakultetet er i dialog med IT- seksjonen for å finne gode måter å
utvikle og forme en digital infrastruktur til denne utdanningen, for eksempel inspirert av det
spennende samarbeidet på masternivå mellom NTNU og UiO der de har laget en portal for
interaksjon på tvers av campus3.

Studiet har hatt svak rekruttering over år. I 2018 og 2015 ble studiet trukket grunnet lave
søkertall. I 2014 ble det tatt opp 10 studenter til studieprogrammet, mens 5 studenter ble tatt
opp i henholdsvis 2016 og 2017.

Fakultetet forventer at en utviding av studietilbudet vil gi et større rekrutteringsgrunnlag.
Bergen er en storby, med et rikt musikk- og kulturmiljø. Det tilbys ulike former for
musikktilbud på flere videregående skoler i byen, og både sentralt og i distriktene rundt byen
er folkehøgskoler, musikkskoler og kulturskoler som vil kunne være viktige
rekrutteringsarenaer for studenter til dette studietilbudet.

1. Juridiske rammer
Det framkommer av lov om universiteter og høyskoler § 3-3 (2) at

1 https://www.siu.no/Hoeyere-utdanning/nasjonale-ordninger/program-for-studentaktiv-laering
2 https://norgesuniversitetet.no/prosjekter
3 https://www.hf.uio.no/imv/english/about/rooms-and-equipment/mct-portal/index.html

141 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk

3

Institusjoner som er akkreditert som vitenskapelig høyskole eller høyskole, har
fullmakt til selv å akkreditere studietilbud de skal tilby på lavere grads nivå.

Institusjonenes akkrediteringer skal bygge på standarder og kriterier gitt av departementet og
NOKUT, og vurderingen av studietilbud skal være dokumentert (lf. uhl § 3-1(3)). NOKUTs
Studietilsynsforskrift er her sentral. Det framkommer av merknad til forskriftens § 5-1 (2)

Dersom et studietilbud institusjonen ikke har fullmakt til å akkreditere, endres
vesentlig, må institusjonen informere NOKUT. NOKUT vurderer om det er nødvendig
å søke om ny akkreditering.

Følgende presisering er gitt i NOKUTs merknad til forskriftens § 5-1 (2)

(2) Eksempler på vesentlige endringer i et akkreditert studietilbud er
 (…)
c) etablering av studietilbudet på nye steder
d) endring fra stedbasert til nettbasert utdanning eller omvendt.

De endringer som FLKI foreslår blir av NOKUT definert som vesentlige. For det aktuelle
studiet har høgskolen selvakkrediteringsfullmakt og saken legges derfor fram for styret for
godkjenning.

2. Beskrivelse av studieprogrammet
 Studiet finansieres innenfor de eksisterende rammene i studieporteføljen til FLKI, HVL.

Det er ikke behov for nye/eksterne ressurser i forbindelse med utviding av studietilbudet.
 Studiet skal beholde nåværende navn, Faglærerutdanning i musikk.
 Det vil heller ikke bli gjort endringer i studiets totale læringsutbytte
 Det skal ikke utvikles nye emner. De eksisterende emneplanene vil være utgangspunktet

for det utvidede studiet. Fagmiljøet på tvers av campus vil sammen i nye faglærerteam
arbeide med revidering av studiets emner etter fakultetets rutiner for emneplanrevisjon
med frist 1. februar. De reviderte emnene i et utvidet studietilbud vil være publisert og
gjort tilgjengelige for søkerne i god tid før søknadsfrist 15. april.

 Det er ikke lagt opp til nye praksisemner i studiet, men det vil være behov for nye
praksisavtaler i Bergen.

 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 (jf.
Studietilsynsforskriften § 2-3 (1)). Det fram går av fakultetets redegjørelse at
fagmiljøene vil arbeide i team på tvers av campus i alle emner i studiet, slik at
studentene får mulighet til å ta del i den samlede kompetansen i musikk ved Institutt
for kunstfag. Tabell i vedlegg 3 Oversikt over fagmiljø – Faglærerutdanning i musikk
gir en oversikt over fagpersonale knyttet til studiet.

For en detaljert beskrivelse av innhold og oppbygging av studiet, opptakskrav, relevans og
fagmiljø vises det til vedlegg 1-3.

Rektor sin vurdering

Fusjonsavtalen slår fast at HVL skal samordne fag- og undervisningstilbud samt satse på og
utvikle sterke og dynamiske forskingsmiljø på tvers av nærregioner. Rektor konstaterer at
omsøkte studiet bidrar til dette.

142 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk

4

Høgskolen er i startgropen hva gjelder utvikling av studietilbud på tvers av campus hvor
undervisnings- og arbeidsformer i stor grad er digitalisert/nettbasert. Rektor ønsker derfor
velkommen studiemodellen som det omsøkte studiet legger opp til. Det framgår av
fakultetets søknad at studentene vil få kompetanse i nyskapende arbeidsformer med digital
teknologi som samtidig bygger på en tradisjonsrik musikkutdanningskultur. Videre viser
fakultetet til at studentmedvirkning og aktiv læring vil være sentralt i et utvidet studietilbud.

Rektor minner i denne sammenheng om bestemmelsene i Studietilsynsforskriften i § 2-2 (5)
om undervisning- og læringsformer og NOKUTs merknad:

(5) De ulike undervisnings- og læringsformene må være tilpasset studietilbudets
innhold og oppbygging. Det forutsettes at undervisnings-, lærings- og
vurderingsformer er tilpasset et digitalisert samfunn.

NOKUTS merknad:

For studietilbud med få studenter og/eller geografisk spredt studentgruppe innebærer
bestemmelsen at institusjonen skal treffe tiltak for å sikre et godt studiemiljø som
legger til rette for faglig samhandling mellom studentene og/eller mellom studentene
og fagmiljøet.

Fakultetet understreker i sin søknad at studentene får tilgang på et bredt og solid fagmiljø på
tvers av campus. Studentene blir en del av et faglig miljø med faglærerstudenter på andre
campus via nett, og gjennom samhandling med musikkstudenter på sin lokale campus på
andre studieprogram.

Gitt de mål vi finner i fusjonsavtalen, HVLs strategi 2019-2023 og førende dokumenter fra
departementet, minner rektor om at digitalt støttet undervisning i tiden framover vil bli en
større del av hverdagen for mange studieprogram ved HVL.

Undervisere i nettbaserte studier eller annen digitalt støttet undervisning trenger i tillegg til
faglig, pedagogisk og didaktisk kompetanse, kunnskap om hvordan digital teknologi kan
brukes i undervisnings- og læringssammenheng. De ulike fagmiljøet må ta stilling til hvilke
digitale arbeidsformer og studentaktiviteter som egner seg for å stimulere og støtte opp
under studentenes læring. Det må også avklares hvilke digitale plattformer og verktøy som er
egnet.

Rektor viser også til at HVL etablerer en enhet for utvikling av undervisning og læring som
skal legge til rette for studentaktiv læring, bruk av teknologi i utdanningene og utvikle
fleksible utdanningstilbud. Enheten er organisert som en virtuell fellestjeneste, men skal også
være fysisk tilgjengelig på alle campus. Enheten skal bidra til mer systematisk støtte til de
som arbeider med bruk- og utvikling av digitale ressurser i læringsprosesser.

Når det gjelder opptaksrammer for studiet, vil dette bli behandlet av styret i egen sak i møte i
november.

143 av 234

27.09.17 Side 1

Studieprogramplan for Faglærarutdanning i musikk

Felt med informasjon som vises i studieplanen på nettsidene vert markert med E
Felt med intern (administrativ) informasjon vert markert med I

FS-kode visar til om informasjonen på nettsidene kjem frå eit fast felt i FS eller er koden for ein «infotag»

Felt: Engelsk FS-kode I/E Forklaring
Nynorsk namn Fast felt E Faglærarutdanning i musikk

Bokmål namn Fast felt E Faglærerutdanning i musikk

Engelsk namn Fast felt E Bachelor of music teacher education

Institutt Department I Institutt for kunstfag

Utdanningsområde Study area I Musikk

Studiepoeng

Credits Fast felt E 180

Normert studietid Length of
study

 E - 3 år
- Heiltid

Studiestad

Campus RESTAD E Førde ☐ Sogndal ☐ Bergen ☒ Stord ☒ Hagesund ☐

Finansiering Funding Fast felt I Basisfinansiert ☒ Internfinansiert ☐ Delfinansiert ☐ …. andel

Kursavgift ☐ Oppdrag ☐

Studienivå

Level Fast felt I Bachelornivå ☒ Masternivå ☐ PHD ☐ Fagskolenivå ☐

Innleiing

Introduction SPINNL E Faglærarutdanninga i musikk er ei profesjonsutdanning som kvalifiserer for
arbeid i grunnskule, vidaregåande skule og kulturskule. Utdanninga ved HVL
høver også godt for arbeid innanfor det friviljuge musikklivet, i kor, korps,
band, ensembleverksemd (som arrangør, komponist, dirigent),

144 av 234

27.09.17 Side 2

folkehøgskular, privat musikkopplæring, musikkorganisasjonar og i
musikkprosjekt av ulike slag.

I dette studiet legger vi vekt på sammenhengen mellom utvikling som utøver,
lytter og komponist og det å formidle musikk på en god måte. Som student
får du blant annet undervisning på hovedinstrument gjennom hele studiet,
delta i spennende konsertprosjekter og gjennom praksis prøve deg som lærer
i forskjellige skoleslag. Utdanninga er organisert som eit samarbeid mellom
Stord og Bergen, der digitale verktøy og nyskapande måter å arbeide med
musikk på står sterkt saman med solide tradisjonar i musikklærarutdanning.
Som student på faglærarutdanningen enten på Stord eller i Bergen vil du
møte personale frå musikkmiljøa ved Institutt for kunstfag som har ei brei og
solid fag- og forskningskompetanse.

Campus Stord og campus Bergen har studio, konsertsal og gode øvingsrom.
Du får ta del i de internasjonale nettverkene våre, og delta på studieturer i
inn- og utland.

Studia byggjer på eit felles plangrunnlag med rom for ulike vektleggingar og
retningar. Det er dette plangrunnlaget det blir gjort greie for her. Dei ulike
studia blir konkretiserte i form av semesterplanar og timeplanar. Det vil bli
lagt til rette for ein ekskursjon til utlandet kvart studieår. Deltaking på
ekskursjon er til vanleg obligatorisk og studentane må rekna med utgifter
knytt til ekskursjonen.

Same kva for måtar undervising og rettleiing er organiserte på, er det
overordna siktemålet at særpreget i faget og den heilskaplege kvaliteten i
utdanninga må takast vare på.

(Forskrift om rammeplan for treårige faglærerutdanninger i praktiske og
estetiske fag: https://lovdata.no/dokument/SF/forskrift/2013-03-18-290).

145 av 234

27.09.17 Side 3

Undervisningsspråk Language of
instruction

SPSPRAK E Norsk og/eller engelsk

Læringsutbytte Learning
outcome

Knowledge
Skills
General
qualifications

SPLUB E Kunnskapar:
 Kandidaten:
- har grunnleggande pedagogiske kunnskapar, fagleg kunnskap i eige
fagområde og inngåande fagdidaktiske kunnskapar i faga som inngår i
utdanninga
- har kunnskap om utviklinga av skulen som organisasjon og faga som skole-,
kultur-, og forskingsfag
- har kunnskap om lovgrunnlag, inkludert skulen sitt formål, verdigrunnlag,
læreplanar og rettar og plikter for elevane og skulen
- har brei kunnskap om klasse- og gruppeleiing, læringsmiljø og utvikling av
gode relasjonar til og mellom elever
- har brei kunnskap om arbeidsmetodar, læringsstrategiar, læringsressursar
og ulike læringsarenaer og om samanhengen mellom mål, innhald,
arbeidsmåtar, rammevilkår og vurdering-
- har kunnskap om barn og unge sitt oppvekstmiljø og barne- og
ungdomskultur, livsløpsutvikling og identitetsarbeid
- har kunnskap om barn og unge i vanskelege situasjonar og deira rettar i et
nasjonalt og internasjonalt perspektiv
- kjenner til nasjonalt og internasjonalt forskings- og utviklingsarbeid og
kunstnarleg utviklingsarbeid med relevans for lærarprofesjonen og dei
praktiske og estetiske faga, og kan oppdatere sin kunnskap innanfor
fagområdet.

Ferdigheiter:
Kandidaten:
- kan, med utgangspunkt i styringsdokument og forskings- og erfaringsbasert
kunnskap, planlegge, gjennomføre og reflektere over undervisning, aleine og i
samarbeid med andre
- kan identifisere og arbeide systematisk med grunnleggande ferdigheiter

146 av 234

27.09.17 Side 4

- kan bruke ulike uttrykk, former og teknikkar i utøvande og skapande
aktivitetar, reflektere over egen faglege utøving og justere denne under
rettleiing
- kan legge til rette for utfalding, oppleving og erkjenning samt rettleie og
samarbeide med kollegaer for å styrke dei praktiske og estetiske
dimensjonane i alle fag og i skulen som heilskap
- kan motivere og rettleie elevane, og tilpasse opplæringa til elevane sine
evner og anlegg, interesser og sosiale og kulturelle bakgrunn
- kan vurdere elevar si læring og utvikling i forhold til opplæringa sine mål, gi
læringsfremjande tilbakemeldingar og bidra til at elever kan vurdere eiga
læring
- kan finne, vurdere, bruke og vise til relevant forskings- og utviklingsarbeid,
kunstnarleg utviklingsarbeid og anna aktuelt fagstoff, og framstille dette slik
at det belyser en problemstilling

Generell kompetanse:
 Kandidaten:
- har innsikt i relevante fag- og profesjonsetiske problemstillingar, og kan
bidra i et profesjonelt fellesskap og til utvikling av skulen
- kan beherske norsk munnleg og skriftleg og kan bruke språket på en
kvalifisert måte i profesjonssamanheng
- kan inspirere til og legge til rette for entreprenørskap, nytenking og
innovasjon, og for at lokalt arbeids, samfunns- og kulturliv blir involvert i
opplæringa
- kan bidra til et godt samarbeid mellom skule og heim og saman med
føresette og faglege instansar identifisere behov hos elevane og sette i verk
nødvendige tiltak
- kan formidle sentralt fagstoff munnleg og skriftleg, delta i faglege
diskusjonar innanfor fagområdet og dele sine kunnskapar og erfaringar med
andre

Opptakskrav

Admission
requirements

SPOPP E For å komme inn på studiet Faglærarutdanning i musikk må søkaren ha
oppnådd minimum karakter 3 i norsk og matematikk. Søkarane må også
dokumentere utøvande og teoretiske ferdigheiter gjennom en opptaksprøve.

147 av 234

27.09.17 Side 5

Prøven har tre delar:
 1. Dokumentasjon av ferdigheiter på instrument. Breidde og
spisskompetanse.
 2. Teoretiske ferdigheiter og gehør.
 3. Erfaring, utdanning og motivasjon
Prøven vert gjennomført digitalt (innsending av opptak og ein eigenerklæring)
eller fysisk på campus (speleprøve og intervju).

Innhald og oppbygging

Contents and
programme
structure

SPINNH E Faglærarutdanninga i musikk er ei profesjonsutdanning som kvalifiserer for
arbeid i grunnskule, vidaregåande skule og kulturskule. Utdanninga ved HVL
høver også godt for arbeid innanfor det friviljuge musikklivet, i kor, korps,
band, ensembleverksemd (som arrangør, komponist, dirigent),
folkehøgskular, privat musikkopplæring, musikkorganisasjonar og i
musikkprosjekt av ulike slag.

På faglærarutdanninga i musikk ved HVL legg ein vekt på at studentane får
utvikle seg som musikkutøvarar samtidig som dei opparbeider evna til å
resonnere over eigen og andre sin praksis. Utdanninga er sett saman av
utøvande fag, som til dømes hovudinstrument og samspel, samt støttefag
som blant anna musikkteori og musikkhistorie. Gjennomgåande i heile studiet
vil studentane få opplæring i hovudinstrument og andre sentrale fagdisiplinar
i musikkfaget. I tillegg kjem profesjonsfaget, som dekkjer ein tredjedel av
studiet. Studentane vil i løpet av studiet få ein allsidig kompetanse som skal
gjera dei i stand til å fungere som musikkpedagogar og musikkutøvarar på
ulike arenaer.

Gjennom alle tre åra vil profesjonsfaget i faglærarutdanninga gjera
studentane kjende med læraryrket. Faget skal ta vare på og fornye innhaldet i
pedagogikkfaget og fagdidaktikk, og trekke linjer mellom desse fagdisiplinane
og praksis. Dette inneberer også eit fokus på sosial- og yrkesetisk
kompetanse, samt endrings- og utviklingskompetanse. Dei meir konkrete
metodiske aktivitetane knytt til undervisning er fordelt innanfor dei

148 av 234

27.09.17 Side 6

musikkfaglege disiplinane, som til dømes musikkhistorie, ensemblekunnskap,
komponering/arrangering og hovudinstrument. Saman med praksis og
undervisninga i dei musikkfaglege disiplinane vil profesjonsfaget sette
studentane i stand til å fungera som musikklærarar på ulike
opplæringsarenaer. Høgskulen på Vestlandet vil tilby faglærarstudentane i
musikk praksis på relevante og varierte arenaer; hovudsakleg i skuleverket,
men også i det frivillige kulturlivet.

Det første året på faglærarutdanninga ved HVL har ein brei profil, der
studentane får innføring i mange ulike fagdisiplinar, som hovudinstrument,
biinstrument, samspel, kor, profesjonskunnskap, musikkteori, høyrelære,
komponering, arrangering, musikkhistorie og ensembleleiing. Mange av desse
fagdisiplinane er gjennomgåande i heile studiet. Eit hovudpoeng med
studieåret er at studentane skal danne seg ein vid og solid basis i ulike fag,
som dei kan byggje vidare på seinare i utdanninga. Praksisarenaen første året
er barne- og ungdomsskule.

I andre klasse blir det i stor grad fokusert på musikkformidling. I deler av
haustsemesteret lagar studentane ein tverrfagleg musikkscenisk produksjon
der dei samarbeider med studentar frå andre fag og utdanningar ved HVL. I
vårsemesteret har andreklassen fokus på ensemblekunnskap. Som ein del av
studiet skal dei etablere eit fast ensemble saman med medstudentar eller
musikarar utanfrå HVL. Sentralt i denne delen av studiet står
konsertarrangering og ensemblespel. Praksisarenaen andre året er
kulturskule og ensembleverksemd.

I det tredje studieåret skal studentane gjennomføre eit bachelorarbeid
relatert til faglærarprofesjonen. Tredje året vil også ha undervisning i
arrangering og komponering, hovudinstrument og profesjonskunnskap.
Tredjeklassepraksisen kan gå føre seg på ulike arenaer som vidaregåande
skule, folkehøgskule og som prosjektpraksis av ulike slag.

149 av 234

27.09.17 Side 7

Det er viktig at studentane opplever utdanninga som heilskapleg i den
forstand at det blir trekt linjer mellom praksis, profesjonsfaget og dei
musikkfaglege disiplinane. Dette blir tatt vare på ved at ein rettar delar av
innhaldet i profesjonsfaget og musikkfaga opp mot praksisarenaene for kvart
år. Til dømes vil delar av aktivitetane i arrangering- og komponeringsfaget
vera retta inn mot grunnskulen i det første studieåret.

Studieprogram for Faglærarutdanning i musikk ved Høgskulen på Vestlandet
byggjer på Forskrift om rammeplan for treårige faglærarutdanninger i
praktiske og estetiske fag, fastsett 18. mars 2013 av
Kunnskapsdepartementet. Rammeplanen er felles for all norsk
faglærarutdanning i musikk og gir utdanningane eit felles mål og grunnlag.
Studentane må gjere seg kjende med det faglege grunnlaget for utdanninga
ved å lese det gjeldande forskriftsdokumentet.

Studieprogramplanen ved HVL er eit forpliktande dokument mellom
høgskulen og studenten. Planen er ei konkretisering av rammeplanen og gir
informasjon om studiet generelt, om innhald og arbeidsmåtar i
praksisopplæringa, om enkeltfag og fagområde og tverrfaglege emne. For
kvart studieår vert det i tillegg utarbeidd årsplanar som synleggjer det faglege
og pedagogiske innhaldet, ulike emne og prosjekt og praksis. Årsplanen vert
utarbeidd i samarbeid mellom faglærarar, øvingslærarar og studentar.

Praksis

Placement SPPRAKSIS E Studentane skal ha praksis både i grunnskolen og i videregåande opplæring.
Deler av praksis kan leggast til kulturskole og anna opplæring og formidling
knytta til fagleg og kulturelt arbeid med barn, unge og vaksne.

70 dagar praksis fordelt over 3 år.

Omfang av praksis i
studiet

Extent of
placement

Fast felt I 70 dagar (jfr. Forskrift om rammeplan for treårige faglærerutdanninger i
praktiske og estetiske fag, §3)

Arbeidsformer Teaching
method

SPARB E Ein del av faga og enkelte emne og temaområde har krav til 80 % obligatorisk
deltaking for å få gå opp til eksamen. Dette inkluderer også prosjekter,

150 av 234

27.09.17 Side 8

ekskursjonar, kor, rettleiing og liknande. Ei oversikt over obligatoriske
aktivitetar vil framkomme av semesterplanane for kvart studieår.

Den obligatoriske delen av utdanninga består av profesjonsfag (60
studiepoeng) og musikkfaglege disipliner (120 studiepoeng). I tillegg kjem
praksis med eit omfang tilsvarande 70 dagar.

For studentar som ikkje kan delta i undervisning som krev eigenbetaling, legg
høgskulen til rette for alternativt undervisningsopplegg som tilfredstiller dei
faglige krava.

Vurderingsformer Assessment SPVURD E Vurderingsformene i lærarutdanninga ved HVL blir lagt opp slik at studentane
får vurdering i fag og praksis, undervegs og til slutt i dei ulike emnene.
Studentane skal oppleve varierte vurderingsformer tilpassa det forventa
læringsutbyttet og arbeidsformer i studiet

Med heimel i Lov om universiteter og høyskoler av 1. april 2005 fastsette
Kunnskapsdepartementet Forskrift om skikkethetsvurdering i høyere
utdanning 30. juni 2006. Lærarutdanningsinstitusjonen har ansvar for å
vurdere om lærarstudentane er skikka for læraryrket. Dette er ei heilskapleg
vurdering av studenten som omfattar både faglege, pedagogiske og
personlege føresetnader. Vurderinga vil gå føre seg gjennom heile studiet.
Praksislærarar og faglærarar har alle ansvar for så tidleg som råd i studiet å
melde eventuell tvil om studenten er skikka. Studentar og andre tilsette kan
òg levere tvilsmeldingar. Slike tvilsmeldingar skal gå via institusjonsansvarleg
ved HVL. Studentane vil tidleg i studiet få nærare informasjon om
skikkethetsvurdering.

Krav til
studieprogresjon

Required
progression

SPKRA E Studieprogresjon er regulert av eventuelle forkunnskapskrav og Forskrift om
studium og eksamen ved HVL.

Internasjonalisering Study abroad SPINT E Musikkmiljøa ved HVL har eit stort internasjonalt nettverk og kontakt med
utdanningsinstitusjonar i mange land, blant anna Irland, Belgia og Hellas,
nordiske og baltiske land. Det blir lagt til rette for studieopphald i utlandet i
siste del av studiet.

151 av 234

27.09.17 Side 9

Studieprogramansvarleg

Programme
coordinator

SPANSV E Tine Grieg Viig

Godkjent av

Dato

Approved by

Date

SPGOD I

152 av 234

27.09.17 Side 10

Oppbygging/Emnekombinasjon for studieprogrammet

Tabellen gir ein oversikt over korleis studieløpet er. Dersom det er fleire studieløp/vegar på same studieprogram må det lagast ein tabell for kvart løp.

Statuskolonnen skal innehalde informasjon om emnet er obligatorisk, valfritt osb. Emnekolonnane skal innehalde Emnekode.

Tabellen tar høgde for femårige utdanningar og talet rader per semester er oftast i overkant. Bruk det som er nødvendig.

Semester Emnekode og -navn Studiepoeng Status Emnet går over tal
semester/kommentar

1.semester (haust)

FM1-AVM: Anvendt musikk 10 Obligatorisk 1

1.semester (haust)

FM1-MUS1: Musikarskap 1 10 Obligatorisk

1

1.semester (haust)

FM1-PRA-1: Grunnskulepraksis, 15
dagar

0 Obligatorisk 1

1.semester (haust)

FM1-PRO: Profesjonsfag 1, Læraren,
eleven og utdanninga

15 Obligatorisk 2

1.semester (haust)

 Obligatorisk

Sum studiepoeng 1.
semester:

 35

2.semester (vår)

FM1-AVM2: Anvendt musikk 2 10 Obligatorisk 1

2.semester (vår) FM1-MUS2: Musikarskap 2 15
Obligatorisk

1

2.semester (vår)

FM1-PRA2: Grunnskulepraksis, 15
dagar

0 Obligatorisk 1

2.semester (vår)

 Obligatorisk FM1-PRO (15 stp)
startar om hausten og
går over 2 semester

2.semester (vår) Obligatorisk

153 av 234

27.09.17 Side 11

Sum studiepoeng 2.
semester:

 25

3.semester(haust)

FM2-ENS1: Spel i ensemble 1 10 Obligatorisk 1

3.semester (haust)

FM2-PRA-3: Praksis i kulturskule og
ensemble, 25 dagar

0 Obligatorisk 2

3.semester (haust) FM2-PRO: Profesjonsfag: Læraren,
eleven og kulturskulen

15
Obligatorisk

2

3.semester (haust)

FM2-TPR: Tverrfagleg prosjektarbeid
og metode

10 Obligatorisk

3.semester (haust)

 Obligatorisk

Sum studiepoeng 3.
semester:

 35

4.semester(vår)

FM2-ENS2: Spel i ensemble 2 15 Obligatorisk 1

4.semester (vår)

FM2-LED: Ensembleleiing 10 Obligatorisk 1

4.semester (vår)

4.semester (vår)

 FM1-PRO (15 stp)
startar om hausten og
går over 2 semester

4.semester (vår)

Sum studiepoeng 4.
semester:

 25

5.semester (haust)

FM3-MUS3: Musikarskap 3 15 Obligatorisk 1

5.semester (haust)

FM3-PRA: Praksis i varierte og
vidaregåande opplæringsarenaer i 15
dagar

0 Obligatorisk 2

154 av 234

27.09.17 Side 12

5.semester (haust) FM3-PRO: Profesjonsfag 3: Læraren,
eleven og forskaren og samfunnet

15* Obligatorisk

1

5.semester (haust)

5.semester (haust)

Sum studiepoeng 5.
semester:

 30

6.semester (vår)

FM3-MUS4: Musikarskap 4 15 Obligatorisk 1

6.semester (vår)

FM3-PRO: Profesjonsfag 4:
Bacheloroppgåve

15* Obligatorisk 1

6.semester (vår)

*Endring frå dette
studieårets emneplan
iht forskriftene om
bacheloroppgåva

6.semester (vår)

6.semester (vår)

Sum studiepoeng 6.
semester:

30

7.semester (haust)

 Obligatorisk/Eit av
to/valfritt osb

7.semester (haust)

7.semester (haust)

7.semester (haust)

Sum studiepoeng 7.
semester:

155 av 234

27.09.17 Side 13

8.semester (vår)

 Obligatorisk/Eit av
to/valfritt osb

8.semester (vår)

8.semester (vår)

8.semester (vår)

Sum studiepoeng 8.
semester:

9.semester (haust)

 Obligatorisk/Eit av
to/valfritt osb

9.semester (haust)

9.semester (haust)

9.semester (haust)

9.semester (haust)

Sum studiepoeng 9.
semester:

10.semester (vår)

 Obligatorisk/Eit av
to/valfritt osb

10.semester (vår)

10.semester (vår)

10.semester (vår)

Sum studiepoeng 10.
semester:

156 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

1

Søknad om utviding av studietilbud -
Faglærerutdanning i musikk ved HVL

Bakgrunn for saken
Vi viser til § 5-1 (2) i Forskrift om tilsyn med utdanningskvaliteten i høyere utdanning

(studietilsynsforskriften) og merknaden til denne bestemmelsen, punkt c) etablering av

studietilbudet på nye steder, og søker med dette om utviding av studieprogrammet

Faglærerutdanning i musikk, Institutt for kunstfag, Fakultet for lærerutdanning, kultur og idrett ved

HVL. Søknaden innebærer en endring i studietilbudet fra nåværende tilbud ved en campus, til å

tilbys på to steder: Stord og Bergen, med lærerkrefter fra tre campuser som også inkluderer Sogndal.

Søknaden er bygget opp etter mal for saksutgreiing fra HVL, Revisjon av studieplan - endringar som

må behandlast i styret. Først vil vi gjøre rede for studieprogrammet og dets solide forankring i HVL

og FLKI sine strategier og mål, samt stortingets satsinger på de praktiske og estetiske fagene i skole

og samfunn. Gjennom å utvide faglærerutdanningen i musikk til et samordnet utdanningsprogram

fundert på fusjonens drivkraft, ideal og metode, deling, vil vi utforme et studietilbud som gir

studentene tilgang på vår samlede kompetanse som et av Norges største og sterkeste musikkfaglige

forskningsmiljø.

Musikkmiljøet på campus Stord (HVL) har siden 2008 tilbudt Faglærarutdanning i musikk som et av

sine studietilbud. Dette er en treårig profesjonsutdanning som kvalifiserer for arbeid i kulturskole,

grunnskole, videregående skole og frivillig musikkliv. Utdanningen har gjennom årene hentet

studenter fra store deler av Sør-Norge. Kreativt arbeid, yrkesrefleksjon, prosjektarbeid og

samhandling mellom de utøvende, teoretisk og didaktiske delene står sentralt i utdanningen. Praksis

i ulike skoleslag og prosjekt er en viktig del av faglærerutdanningen i musikk. Gjennom samarbeid

med blant annet Falturiltu (barne- og litteraturfestival) ivaretar utdanningen en god kontakt med

kulturlivet i regionen. Studentene på studiet får også jevnlig glede av musikkmiljøet på Stord sitt

store internasjonale nettverk gjennom EU-støttede Intensive Study Programs der våre

musikkstudenter møter og arbeider sammen med studenter fra ulike land i Europa.

Allerede i 2015 leverte musikkseksjonen en styresak til daværende HSH der en i påvente av fusjon

ønsket å opprettholde studietilbudet Faglærerutdanning i musikk for å eventuelt kunne utrede en

mulig utviding av studietilbudet. Initiativet baseres på blant annet svake søkertall til studiet ved

tilbud bare på en campus. Nå åpner fusjonen for et mye større rekrutteringsgrunnlag av søkere fra

hele vestlandet. Gjennom å bidra til HVLs ambisjoner om å satse på digital samhandling, har vi nå en

unik mulighet til å utvikle nyskapende måter å jobbe med musikkstudier både på campus og online.

Som et bærekraftig studietilbud, vil kunnskap og ferdigheter som er avgjørende for å utdanne

fremtidens musikklærere bli tilbudt studenter fra hele vestlandsregionen.

Navn
Vi søker ikke om endring av navn på studiet, som er Faglærerutdanning i musikk.

Innhold og oppbygging
Søknaden gjelder utviding av studietilbud, der den eksisterende faglærerutdanningen i musikk skal

utvides til å tilbys på to studiesteder, med faglærerteam bestående av lærerkompetanse i musikk fra

157 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

2

tre campuser. Studiets faglig robusthet og bærekraft blir ivaretatt ved at studentene får tilgang på et

bredt og solid fagmiljø på tvers av campus. Studentene blir en del av et faglig miljø med

faglærerstudenter på andre campus via nett, og gjennom samhandling med musikkstudenter på sin

lokale campus som studerer på andre studieprogram.

Faglærerutdanningen er bygget på gjeldende Forskrift om rammeplan for treårige

faglærerutdanninger i praktiske og estetiske fag, og Nasjonale retningslinjer for treårige

faglærerutdanninger i praktiske og estetiske fag. Disse planene er for tiden under revidering, der det

nå arbeides med modeller for femårige faglærerutdanninger. Vår nåværende studieportefølje på

campus Bergen og campus Stord, med solide etablerte masterutdanninger i musikk på begge

studiesteder, vil sammen med det nye utvidede tilbudet i faglærerutdanningen støtte opp om en slik

utvikling og enkelt kunne tilpasses nye rammeplaner når de kommer.

Det første året på faglærerutdanninga ved HVL har en bred profil, der studentene får innføring i

mange ulike fagdisipliner som hovedinstrument, biinstrument, samspill, kor, profesjonskunnskap,

musikkteori, hørelære, komponering, arrangering, musikkhistorie og ensembleledelse. Mange av

disse fagdisiplinene er gjennomgående i heile studiet. Studieåret skal danne en grunnmur som

studentene skal bygge videre fra. Praksisarenaen første året er barne- og ungdomsskole.

Andre år har fokus på musikkformidling. I deler av høstsemesteret lager studentene en tverrfaglig

musikkscenisk produksjon der de samarbeider med studenter fra andre fag og utdanninger ved HVL,

mens vårsemesteret har fokus på ensemblekunnskap. Studentene etablerer fast ensembler sammen

med medstudenter eller musikere utenfra HVL, og jobber med konsertarrangering og ensemblespill.

Praksisarenaen andre året er kulturskole og ensemblevirksomhet.

 I det tredje studieåret skal studentene gjennomføre et bachelorarbeid relatert til

faglærerprofesjonen. Tredje året vil også ha undervisning i arrangering og komponering,

hovedinstrument og profesjonskunnskap. Praksisen kan gå føre seg på ulike arenaer som

videregående skole, folkehøgskole og som prosjektpraksis av ulike slag.

I det nye utvidede utdanningstilbudet vil vi utdanne for fremtiden med hybridformer av

campusbasert- og nettundervisning. Studentene vil få kompetanse i nyskapende arbeidsformer med

digital teknologi som samtidig bygger på en tradisjonsrik musikkutdanningskultur. Det digitale vil i

faglærerstudiet være representert både i undervisningsformer som integrerer digital teknologi, og

som innhold i undervisningen gjennom blant annet musikkproduksjon, studioarbeid, og bruk av

digital teknologi i musikkutøving. Per i dag er ikke digital kompetanse i musikk omtalt direkte i

emneplanen til faglærerstudiet, mens det er et sentralt kunnskapsområde i grunnskolens læreplan.

Ved å betone kompetansen studentene skal oppnå i bruk av digital teknologi og artefakter, både

som pedagogiske hjelpemiddel og som uttrykksmiddel i kreative musiseringsprosesser, ønsker vi å

oppdatere og aktualisere faget.

Studentmedvirkning og aktiv læring vil være sentralt i et utvidet studietilbud. Både samhandling og

deling mellom studentgruppene på de ulike campusene gjennom felles prosjekter, undervisning,

gruppearbeid og veiledning, samt mellom lærere og forskere fra musikkmiljøene på tvers av campus

vil være en viktig del av hvordan studiet blir bygget opp.

Læringsutbytte
Det vil ikke bli gjort endringer i det samlede læringsutbyttet, som er i tråd med Forskrift om

rammeplan for treårige faglærerutdanninger i praktiske og estetiske fag, og gjeldende nasjonale

retningslinjer.

158 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

3

Nye emner i studiet
Det er ingen nye emner i studiet.

De eksisterende emneplanene vil være utgangspunktet for det utvidede studiet. Fagmiljøet på tvers

av campus vil sammen i nye faglærerteam arbeide med revidering av studiets emner etter

fakultetets rutiner for emneplanrevisjon med frist 1. februar. Vi kommer i vårt felles arbeid med

emneplanene til å legge vekt på samhandling på tvers av campus, mot relevante praksis-, forsknings-

og fagmiljø i det utvidede studietilbudet, og et bærekraftig og digitalt oppdatert utdanningstilbud i

revisjonen. Det faglige innholdet og læringsutbyttet vil være knyttet opp mot nåværende

emneplaner, gjeldende forskrift og nasjonale retningslinjer. De reviderte emnene i et utvidet

studietilbud vil være publisert og gjort tilgjengelige for søkerne i god tid før søknadsfrist 15. april.

Internasjonalisering
Studiet har i dag et pensum som også inkluderer internasjonal litteratur. Vi legger vekt på at

studentene skal få muligheten til å delta på forelesninger og workshops med internasjonale

gjesteforelesere og lærere, som kommer blant annet gjennom Nordplus- og Erasmus-

utvekslingsprogram. Gjennom FoU-baserte EU-prosjekter (se CASE-senterets nettsider) kan

studentene også møte andre studenter og lærere i spennende samarbeid internasjonalt. Vi har som

følge av dette (Erasmus +) vært med på å arrangere, tilrettelegge og organisere to IP (Intensive

Programmes) samt opprettet et praksissamarbeid med AP Hogeschool, Antwerpen.

Det er lagt til rette for at studentene kan reise på utveksling 3. studieår høst, men det vil også være

muligheter for studenter å reise på utveksling på andre tidspunkter i løpet av studieløpet etter

avtale. Musikkseksjonene driver nettverk og aktuelle utvekslingsprogram som er relevante for

studiet. Et eksempel er Teacher Education Network, som omfatter 11 institusjoner i nordiske og

baltiske land, tilbyr utveksling og kurs for studenter og ansatte med fokus på estetiske fag og

komparativ utdanning.

Nordplus er et viktig nettverk for student- og lærerutveksling på master. Sentrale

samarbeidspartnere (for både lærerutveksling, studentutveksling og forskning) vil kunne være

Sibelius Akademiet og Universitetet i Helsinki som holder på å utvikle en teknologisk profil på

faglærerutdanningene sine. Det vil også være aktuelt å samarbeide med Det Rytmiske

Musikkonservatoriet i København som har studier innen musikkutøving og musikkpedagogikk som

integrerer digital teknologi.

Institutt for kunstfag arbeider med en stadig utvikling av nye og spennende samarbeidsprosjekter og

fagpersonalet har et bredt spekter av samarbeidspartnere og kontakter internasjonalt.

Praksis
Det er ikke lagt opp til nye praksisemner i studiet, men det vil være behov for nye praksisavtaler i

Bergen. Dette vil kunne inkludere ulike arenaer som presisert i forskriften §3: “Studentene skal ha

praksis både i grunnskolen og i videregående opplæring. Deler av praksis kan legges til kulturskole og

annen opplæring og formidling knyttet til faglig og kulturelt arbeid med barn, unge og voksne”.

Fagmiljø
Fagmiljøet i musikk ved HVL er det største i lærerutdanningssammenheng i Norge. Den samlede

fagkompetansen i miljøet er høy: Totalt tretten av 29 fast ansatte har førstekompetanse, herav seks

professorer og en dosent. Miljøet er også i gang med en omfattende kompetanseheving ved at

159 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

4

ytterligere åtte fast ansatte er i ulike typer kvalifiseringsløp mot førstelektor- og

professorkompetanse. I det nye utvidede studietilbudet vil fagmiljøene arbeide i team på tvers av

campus i alle emner i studiet, slik at studentene får mulighet til å ta del i den samlede kompetansen i

musikk har å tilby ved Institutt for kunstfag, FLKI, HVL.

Stord har i ti år tilbudt Faglærerutdanning i musikk på campus, og har en bred studieportefølje som

også inkluderer en bachelorgrad i Community music, årsstudium i musikk, musikk i

grunnskolelærerutdanninga og barnehagelæreutdanning, samt masterstudium i kreative fag og

læreprosesser. Fagmiljøet består av ansatte som har stor bredde i kompetanse rettet mot disse

studietilbudene, med erfaring fra ulike praksis-, fag og forskningsfelt som er relevante i en

faglærerutdanning i musikk.

Campus Stord har betydningsfulle eksternt finansierte forskningsprosjekt fra EU og NFR som de

ansatte på musikkseksjonen er sentrale i (DiSko, DigiSus, Global Science opera, for full oversikt se

casecenter.no), som vil utgjøre et godt grunnlag for forskningsbasert undervisning på studiet.

Musikkseksjonen i Bergen har, helt siden opprettelsen av den treårige musikklinjen i 1958, hatt en

stor nasjonal faglig tyngde innen musikkutdanning av lærere, rettet både mot grunnskole,

kulturskole og frivillig musikkliv. I 1994 ble Griegakademiet opprettet; et samarbeidstiltak mellom

musikkmiljøene på UiB og HiB. Mange studenter har også etter endt utdannelse gjort store karrierer

som musikere og artister, både innen klassisk og andre sjangre, og flere har hatt viktige

lederoppgaver i norsk kulturliv. Foruten grunnutdanning (musikklinjen) har vi hatt Årsstudium 1

(grunnutdanning) samt Årsstudium 2 (storfag) i tillegg til masterstudium i musikkpedagogikk, som

utgjorde det første hovedfagsstudiet (master) ved Bergen Lærerhøgskole.

Alle didaktiskrelaterte og teoretiske sider ved en faglærerutdannelse vil være dekket innen det fast

ansatte fagmiljøet i Bergen, i tillegg til utøvende fag (hovedinstrument) som gitar, fløyte, blokkfløyte,

klaver, bass og sang. For studenter som har hovedinstrument ut over dette har musikere fra Bergen

Filharmoniske orkester og andre profesjonelle ensembler i Bergen, vært hyppig brukt som faglærere.

I tillegg til tradisjonelle orkesterinstrumentalister har byens beste frilansmusikere vært mye brukt

som lærere i jazz, rock, folkemusikk og andre ikke-klassiske sjangre.

Fagmiljøet i musikk i Sogndal har spesiell erfaring med feltarbeid og emner rundt musikk i ulike

kulturelle settinger. Spesialområder de ansatte forsker og jobber med er mellom anna bruk av

samisk musikk og andre kulturuttrykk i samband med kulturell brubygging i barnehagen. I tillegg

arbeider de med kommunikasjon, og da med for eksempel vokal musikk, rytmisk sang, med

hovedvekt på jazz, lokal folkemusikk og krysninger mellom disse ulike sjangrene. De ansatte har i

flere år brukt Adobe Connect i samband med nettundervisning av deltidsstudenter og har verdifulle

erfaringer med muligheter og begrensninger som ligger i bruken av dette. Aktiv bruk og utvikling av

nettressurser i samband med undervisning er kompetansehevende for fagmiljøa i seg selv.

Personalet på musikkseksjonene er organisert i ulike forskergrupper under det strategiske

forskningsprogrammet «Kunst, kreativitet og kulturelle praksisar» ved FLKI. Noen av

forskergruppene er orientert mot kunstnerisk utviklingsarbeid, andre grupper driver tradisjonell

vitenskapelig virksomhet. Ansatte bidrar jevnlig i internasjonale forskningssamarbeid og publiserer

mye internasjonalt. Det skal også nevnes at tilsatte ved HVL-musikk har blant den fremste nasjonale

fag- og forskningskompetanse på initiativer i skjæringspunktet mellom kultur- og

utdanningsfeltet som realiseres i skolen. Denne høye forskningsfaglige kompetansen i personalet vil

komme studentene til gode i form av forskningsbasert undervisning , dette gjelder både i utøvende

emner og i profesjonsrettede emner i faglærerutdanningen.

160 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

5

Opptakskrav og rekruttering
For å komme inn på studiet Faglærerutdanning i musikk må søkere ha oppnådd minimum karakter 3

i norsk og matematikk. Søkerne må også dokumentere utøvende og teoretiske ferdigheter gjennom

en opptaksprøve, dette vil ikke endres ved utviding av studietilbudet.

For å sikre at studentene er forberedt på oppgavene de møter i utdanninga, gjennomfører vi en

opptaksprøve. Studentene er avhengige av et visst startnivå for å takle t.d. kulturskole og

videregående skole.

Prøven har tre deler:

1. Dokumentasjon av ferdigheter på instrument. Bredde og spisskompetanse.

2. Teoretiske ferdigheter og gehør.

3. Erfaring, utdanning og motivasjon

Prøven vert gjennomført digitalt (innsending av opptak og en egenerklæring) eller fysisk på campus

(spilleprøve og intervju).

Vi forventer at en utviding av studietilbudet vil gi et større rekrutteringsgrunnlag. Bergen er en

storby, med et rikt musikk- og kulturmiljø. Det tilbys ulike former for musikktilbud på flere

videregående skoler i byen, og både sentralt og i distriktene rundt byen har vi folkehøgskoler,

musikkskoler og kulturskoler som vil kunne være viktige rekrutteringsarenaer for studenter til dette

studietilbudet.

Relevans
I 2014 kom rapporten “Det muliges kunst” fra ei ekspertgruppe oppnevnt av

Kunnskapsdepartementet og Kulturdepartementet. Ekspertgruppa peker på sammenhengen mellom

forskjellige formelle og uformelle kulturelle relasjoner barn og unge befinner seg i i og utenfor

skolehverdagen og oppfordrer til samarbeid og samordning. Faglærerutdanninga har stor relevans

når det gjelder barns og unges, men også voksnes musikalske opplæring og aktivitet også utenfor

den formelle skolehverdagen. Når det gjelder grunnskolens formelle musikkopplæring, så ba

Stortinget i 2016 regjeringen om å komme med en plan for videre utvikling av de estetiske fagene i

skolen. I debatten før vedtaket ble det vist stort engasjement for at estetiske fag og læreprosesser

skulle vektlegges i skolen. I Stortingsmelding 28 fag-fordypning-forståelse prioriteres temaene

folkehelse og livsmestring, demokrati og medborgerskap samt bærekraftig utvikling. Dette er tema

som har relevans for hele skolens virksomhet. Samtidig vil vi peke på at både

helse/livsmestringsaspektet og demokrati og medborgerskap er områder som kan knyttes tett til god

musikkundervisning.

Faglærerstudiet i musikk utdanner studenter med en unik dybdekompetanse. Det er et stort behov

for lærere med kompetanse i musikk i skolen (se for eksempel By, Holthe, Sandven, Vestad og

Hordvik 2018, s. 12ff), og det er også behov for dyktige dirigenter i kor og korps, kulturskolelærere

og musikkverkstedslærere med kunnskap i å lede større grupper, og musikere med allsidig

kompetanse. Kandidatene er ved endt studium kvalifiserte for arbeid i skole- og kultursektoren, som

inkluderer grunnutdanning (1-13), kulturskole, folkehøgskole og i det frivillige musikklivet. Å være

faglærer i musikk innebærer store muligheter til å være viktige bidragsytere til samfunnet, gjennom

en allsidig opplæring i musikkens fagtradisjoner og som tilrettelegger og utvikler av fremtidens

kultur-, utdannings- og læringsfellesskap i bred forstand.

161 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

6

En utviding av studietilbudet innebærer også at vi vil kunne tilby et fremtidig femårig

faglærerutdanningstilbud i praktiske og estetiske fag ved HVL. På begge campuser er det nå gode

etablerte masterutdanningstilbud i musikk som gir studentene fra faglærerutdanningen mulighet til

å ta en femårig utdannelse allerede nå.

Kostnadsprofil
Det vil ikke bli opprettet nye emner på studiet, og vi har mulighet til å gjennomføre utvidingen av

studiet høsten 2019 uten å opprette nye fagstillinger. Fagmiljøet ved musikkseksjonene på begge

campusene som vil tilby studietilbudet har solide eksisterende internasjonale nettverk som det kan

bygges videre på.

Det vil være behov for videreføring av administrativ støtte ved campus Stord, som kan samarbeide

med administrativ støtte for eksempel ved praksiskontoret i Bergen.

I det nye utvidede utdanningstilbudet vil vi utdanne for fremtiden med hybridformer av

campusbasert og nettundervisning. Vi ønsker å bygge kompetanse rundt nettundervisning og

interaktive lærings- og undervisningsformer gjennom digital deling og samhandling mellom

studenter, studenter og lærere, og i lærerteam. En viktig utfordring er å finne løsninger som tar

hensyn til musikkfaget sin egenart som utøvende fag. Vi arbeider i skrivende stund med å utvikle

søknader til Diku og Norgesuniversitetet angående teknologistøttet lærings- og undervisningsformer.

Vi har pågående prosjekter knyttet til NFR- og EU-midler som vil kunne bidra til både

kompetanseheving og utvikling av nye undervisningsformer og arbeidsmåter i musikkfaget. Vi er i

dialog med IT internt for å finne gode måter å utvikle og forme en digital infrastruktur til denne

utdanningen, for eksempel inspirert av det spennende samarbeidet på masternivå mellom NTNU og

UiO der de har laget en portal for interaksjon på tvers av campus.

Det er per dags dato 20 studieplasser på studiet. Vi vil bruke de eksisterende studieplassene som et

utgangspunkt for det utvidede studietilbudet, og eventuelt se nærmere på behovet når vi har på

plass første kull for studieåret 2019.

Finansiering
Studiet finansieres som innenfor de eksisterende rammene i studieporteføljen til FLKI, HVL. Det er

ikke behov for nye/eksterne ressurser i forbindelse med utviding av studietilbudet.

Vedlegg til styresak
 Nærare omtale Referanse

a)Studieplan
b)Emneplanar

HVL-malane fyllast ut Studieplan vedlagt i eget
dokument (se merknad om
emner under ‘Nye emner i
studet’ i søknadsteksten).

c)Fagmiljøet sitt bidrag i
studiet

Mal fyllast ut Forslag til forenkla tabell i
høve NOKUT sin tabell over
fagmiljø, på sikt digitalisert

c) Tabell for fagmiljøet som bidrar med meir enn 0.1 årsverk i studiet

Vedlagt i eget dokument.

162 av 234

86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk - 18/02944-18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk : FM Søknad om utviding av studietilbud

 Vedlegg til sak 86/18

7

Oversikt over lenker brukt fortløpende i søknadsteksten
Forskrift om rammeplan for treårige faglærerutdanninger i praktiske og estetiske fag:

https://lovdata.no/dokument/SF/forskrift/2013-03-18-290

Nasjonale retningslinjer for treårige faglærerutdanninger i praktiske og estetiske fag:

https://www.uhr.no/_f/p1/ie425b925-ad1c-4560-9d7c-4f7f8535fb2e/nasjonale-retningslinjer-for-

trearige-faglarerutdanninger-27102017-etter-vedtak-nrlu.pdf

Nåværende emneplaner i Faglærerutdanning i musikk ved HVL:

https://www.hvl.no/studier/studieprogram/2018h/fag-musikk/utdanningsplan/

CASE-senterets nettsider: http://casecenter.no/

TEN-nettverket: https://www.hvl.no/samhandling/ten/

By, I., Holthe, A., Sandven, J., Vestad, I.L og M. Hordvik (sekretær)(2018) Master i faglærerutdanning

i praktiske og estetiske fag Utredning av kompetansebehov og konsekvenser av å innføre master i

faglærerutdanning i praktiske og estetiske fag, og anbefaling til departementet om hvorvidt det bør

innføres en master i faglærerutdanning:

https://www.regjeringen.no/contentassets/92e3d751d5c24289ae139202839c1c91/master-i-

faglarerutdanning---utredning-og-anbefaling-rev.pdf

DIKU åpen utlysning: https://www.siu.no/Hoeyere-utdanning/nasjonale-ordninger/program-for-

studentaktiv-laering

Aktuell utlysning fra Norgesuniversitetet: https://norgesuniversitetet.no/prosjekter

Portal for samhandling i Music, Communication and Technology-programmet på UiO/NTNU:

https://www.hf.uio.no/imv/english/about/rooms-and-equipment/mct-portal/index.html

163 av 234

c) Tabell for fagmiljøet som bidrar med meir enn 0.1 årsverk i studiet

De estimerte tallene tar utgangspunkt i forventet personalsituasjon som vil bidra inn mot studiet ved studiestart høst 2019, inn mot et studentkull over 3 år.

1 2 3 4 5 6 7 8 9 10 11
Tilsette som bidreg

fagleg
Stillings-omtale

Tilsetjings

forhold
Faglege årsverk i studiet Årsverk i

andre studier
oppgi studium

Undervisnings-
/rettleiings-

område i studiet**

Formell pedagogisk
kompetanse

Ekstern
praksiserfaring, t.d.

klinisk erfaring*

Total1 U&V2 FoU2 Annet2 Tal år Årstall

Åsmund Espeland Høgskolelektor (+) Fast 0.15 Master Musikerskap
Bacheloroppgave

Ja

Trine Daviknes Høgskolelektor Fast 0.1 BLU Ensembleledelse Ja

Sigrid J. Havre Høgskolelektor (+) Midl. 0.25 Master Profesjonsfag
Ensemble

Bacheloroppgave
Tverrfaglig

prosjektarb. og met.

Ja

Ole G. Eikeland Høgskolelektor Fast 0.15 GLU Ensemble
Musikerskap

Ja

Jonas Selås Olsen Høgskolelektor Fast 0.2 CM Anvendt musikk
Musikerskap

Ja

Aslaug Furholt Høgskolelektor Fast 0.15 GLU, BLU Anvendt musikk
Musikerskap

Profesjonsfag

Ja

Jonas Romme Høgskolelektor Midl./fast 0,15 CM Tverrfaglig
prosjektarb. og met.

Musikerskap

Ja

Hans Mark Svedal Høgskolelektor Fast 0.15 BLU, GLU,
barnevern

Anvendt musikk
Ensemble

Musikerskap

Ja

Helga Gunnes Høgskolelektor Midl. 0.15 BLU Profesjonsfag
Anvendt musikk

Bacheloroppgave

Ja

Egil Haugland Førsteamanuensis Fast 0.2 GLU Musikerskap
Ensemble

Ja

Synnøve Kvile Stipendiat (+) Fast 0.15 Profesjonsfag Ja

164 av 234

Siv K. Klippen Høgskolelektor Fast 0.2 GLU Ensemble
Musikerskap

Ja

Ingrid G. Arnesen Førstelektor Fast 0,1 BLU Profesjonsfag Ja

Gunhild Rolfsnes Høgskolelektor (+) Fast 0.2 GLU,
årsstudium

Ensemble
Ensembleledelse

Musikerskap

Ja

Lena Skjerdal Høgskolelektor (+) Fast 0.2 BLU, GLU,
barnevern

Musikerskap
Anvendt musikk

Ensemble
Ensembleledelse

Ja

Espen Rotevatn Høgskolelektor Midl. 0.15 Profesjonsfag
Ensembleledelse

Ensemble

Ja

Kari Holdhus Førsteamanuensis
(+)

Fast 0,1 Master Bacheloroppgave Ja

Jostein Stalheim Professor Fast 0.15 Master, GLU,
CM

Anvendt musikk
Tverrfaglig

prosjektarb. og met.
Musikerskap

Ja

Rigmor D. Titt Høgskolelektor Fast 0.15 GLU Musikerskap
Ensemble

Ja

Njål Vindenes Professor Fast 0.15 GLU
Master

Anvendt musikk
Musikerskap

Ensemble

Ja

Catharina
Christophersen

Professor Fast (#) 0.1 Forsknings-
progr.leder

 Ja

Magne Espeland Professor Fast 0.1 Master Profesjonsfag
Bacheloroppgave

Ja

Tiri B. Schei Professor Fast 0.1 Master, PhD Profesjonsfag
Bacheloroppgave

Ja

David Hebert Professor Fast 0.1 Master Musikerskap Ja

Frode Hammersland Høgskolelektor (+) Fast 0.25 CM Musikerskap
Ensemble

Ja

Silje V. Onsrud Førsteamanuensis Fast (#) 0.1 Senterleder Profesjonsfag
Bacheloroppgave

Ja

165 av 234

Wenche B. Lien Høgskolelektor Fast 0.1 CM Profesjonsfag
Ensemble

Ja

SUM

1) Dette er et foreløpig estimat basert på gjeldende ressursmodeller. Dette angir del av stillingen som vi estimerer vil bli brukt inn mot studiet. Her vil det forekomme endringer.

2) U&V, FoU og annet: I en total stilling utgjør admin 10% og FF 7%, mens forskningstid avhenger av bl.a. stilling og eksterne prosjektet. De ansatte som skal bidra inn mot studiet vil bruke

deler av dette relevant for studiet avhengig av den totale stillingsprosenten.

* Vi har i dette dokumentet knyttet undervisningsområdet opp til emnenavn, men de ansatte dekker ulike områder innenfor hvert emne, inkludert hoved- og biinstrument.

** Samtlige faglærere har relevant utøvende og pedagogisk praksiserfaring for studiet både gjennom sin stilling ved HVL og ved engasjement eksternt. Om ønskelig kan vi ettersende CV

for de ansatte som vil bli involvert i det nye studietilbudet, men på grunn av kort tidsfrist har vi ikke samlet inn denne informasjonen nå.

(+) Ansatte som i dag er i et kompetansehevingsløp med stipend til kompetanseheving til første-/professor-/dosent-stillinger.

(#) Ansatte som i dag er i en åremålsstilling eller lignende (lederstillinger) som vil bidra inn mot studiet når åremålet er ferdig/i den grad åremålet legger til rette for muligheten til å

undervise i deler av stillingen. Dette gjelder flere ansatte på IK enn det fremgår av tabellen.

166 av 234

167 av 234

87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music. - 18/02944-22 Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music : Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music

1

Arkivsak-dok. 18/02944-22 Arkivkode. 410
Saksbehandler Merete Sviggum

Saksgang Møtedato
Høgskulestyret 25.10.2018

87/18

SØKNAD OM ENDRING AV NAVN PÅ STUDIEPROGRAMMET
COMMUNITY MUSIC TIL BACHELOR I MUSIKK: COMMUNITY
MUSIC

Forslag til vedtak/innstilling:

Styret godkjenner endring av navn på studieprogrammet Community Music til Bachelor i
musikk: Community Music.

Sammendrag
Fakultet for lærerutdanning, kultur og idrett ber om å få endret navn på studieprogrammet
Community Music til Bachelor i musikk: Community Music. Bakgrunnen for den foreslåtte
endringen er svak rekruttering til studiet.

Vedlegg:

1. Søknad om endring av navn – Bachelorutdanning i Community Music ved HVL

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
(Studietilsynsforskriften): https://lovdata.no/dokument/SF/forskrift/2017-02-07-137

 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

168 av 234

87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music. - 18/02944-22 Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music : Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music

2

Saksframstilling:

Bakgrunn
Fakultet for lærerutdanning, kultur og idrett søker om å få endret navn på studieprogrammet
Community Music. Forslag til nytt navn er Bachelor i musikk: Community Music.

Studieprogrammet Community music ble opprettet som et bachelorstudium ved tidligere
Høgskolen Stord Haugesund med oppstart høsten 2016. Det har vært svak rekruttering av
kvalifiserte søkere til studiet, og av den grunn startet ikke studiet opp høsten 2018.

På bakgrunn av dette har fakultet foretatt en evaluering av hva som kan være årsakene til
svak rekruttering. Resultatet av evalueringen viser blant annet at utdanningsprogrammets
engelske navn kan være en grunn til at potensielle søkere ikke finner frem til studiet, siden
‘Community music’ ikke enda er et fullverdig etablert fagbegrep i Norge.

Evalueringen bygger blant annet på tall fra kommunikasjonsavdelingen ved HVL, som tydelig
viser at det er et lavt antall treff på nettsiden til studiet via såkalte organiske søk (for
eksempel nøkkelord med treff i google-søk og lignende). En internettkampanje for studiet der
fokuset i tillegg til Community music lå på mer nøytrale nøkkelord som «bachelor i musikk»
fra slutten av mars til søknadsfrist i april viser en markant høyere treffprosent (5176 klikk).

På bakgrunn av dette ønsker fakultetet å endre navnet som en viktig del av
rekrutteringsstrategien for studiet.

Det er ingen andre endringer i studiet, verken i enkeltemne eller i det samlede læringsutbytte
for studieprogrammet.

I henhold til Studiekvalitetsforskriftens § 2-2 (1) skal studietilbudet ha et dekkende navn. I
følge NOKUTs merknader til forskriften anses endring av navn som en vesentlig endring,
som må legges fram for NOKUT i tilfeller hvor institusjonen ikke har faglige fullmakt til
selvakkreditering. I dette tilfelle har høgskolen selv faglig fullmakt til å gjøre denne endringen
(jf. lov om universiteter og høgskoler § 3-1).

Forskrift om studium og eksamen ved Høgskulen på Vestlandet § 3-2 (4) b. slår fast at

Styret gjer vedtak om endring av namn på vedtekne, gradsgjevande studieprogram.

Rektors vurdering
Fakultetet opplyser at «Community music» i dag ikke er et fullverdig etablert fagbegrep i
Norge. Rektor støtter derfor forslaget om tilføyelse i navnet på studieprogrammet for å gi et
bedre dekkende norsk navn på studiet.

På generelt grunnlag vil rektor fraråde at man tar i bruk utenlandsk fagterminologi som ikke
er godt innarbeidet i norsk begrepsbruk når man velger norske navn på studieprogram ved
høgskolen.

169 av 234

87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music. - 18/02944-22 Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music : Søknad om endring av navn – Bachelorutdanning i Community Music ved HVL

Søknad om endring av navn –
Bachelorutdanning i Community music
ved HVL

Bakgrunn for saken
Community music ble opprettet som et bachelorstudium ved tidligere HSH med oppstart høsten

2016. Dessverre var det ved opptak høsten 2018 ikke nok kvalifiserte søkere til studiet. På bakgrunn

av dette har vi foretatt en evaluering av hva som kan være årsakene til at studiet ikke har rekruttert

et stort nok antall søkere. Evalueringen viser blant annet at utdanningsprogrammets engelske navn

kan være en grunn til at potensielle søkere ikke finner frem til studiet, siden ‘Community music’ ikke

enda er et fullverdig etablert fagbegrep i Norge. Dette bygger vi blant annet på tall fra

kommunikasjonsavdelingen ved HVL som tydelig viser at det er et lavt antall treff på nettsiden til

studiet via såkalte organiske søk (for eksempel nøkkelord med treff i google-søk og lignende). En

internettkampanje for studiet der fokuset i tillegg til Community music lå på mer nøytrale nøkkelord

som «bachelor i musikk» fra slutten av mars til søknadsfrist i april viser en markant høyere

treffprosent (5176 klikk), noe som indikerer en tydelig og stor interesse for studiet. På bakgrunn av

dette ønsker vi å endre navnet fra «Community music» til «Bachelor i musikk: Community music»

som en viktig del av vår rekrutteringsstrategi for studiet.

Navn
Vi søker om å endre navnet på bachelorutdanningen i Community music til Bachelor i musikk:

Community Music.

Innhold og oppbygging
Det vil ikke bli gjort endringer i innhold og oppbygging av studiet, kun endring av navn på studiet.

Læringsutbytte
Det vil ikke bli gjort endringer i det samlede læringsutbyttet for studiet, kun en navneendring.

Nye emner i studiet
Det er ingen nye emne i studiet.

Internasjonalisering
Det er ingen endringer i forhold til dagens arbeid for internasjonalisering i studiet.

Praksis
Det vil ikke bli endringer i praksis.

Fagmiljø
Det er ingen endringer i fagmiljøet på studiet.

170 av 234

87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music. - 18/02944-22 Søknad om endring av navn på studieprogrammet community music til Bachelor i musikk: Community Music : Søknad om endring av navn – Bachelorutdanning i Community Music ved HVL

Opptakskrav og rekruttering
Det er ingen endringer i opptakskrav på studiet.

Navneendringen er knyttet opp mot rekrutteringsarbeidet, der vi ønsker å nå en større andel søkere

med et norsk og gjenkjennelig navn på studiet (se bakgrunn for saken ovenfor).

Relevans
Det er ingen endringer i relevansen for studiet.

Kostnadsprofil
Det er ingen endringer i studiets kostnadsprofil.

Finansiering
 Det er ingen endringer i finansiering.

Vedlegg til styresak
 Nærare omtale Referanse

a)Studieplan
b)Emneplanar

HVL-malane fyllast ut Studieplan og emneplaner
ligger her:
https://www.hvl.no/studier/st
udieprogram/2018h/comus/

c)Fagmiljøet sitt bidrag i
studiet

Mal fyllast ut Forslag til forenkla tabell i
høve NOKUT sin tabell over
fagmiljø, på sikt digitalisert

c) Tabell for fagmiljøet som bidrar med meir enn 0.1 årsverk i studiet

Det er ingen endringer i fagmiljøet og bidraget mot studiet.

171 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

1

Arkivsak-dok. 18/02944-15 Arkivkode. 410
Saksbehandler Merete Sviggum

Saksgang Møtedato
Høgskulestyret 25.10.2018

88/18

GODKJENNING AV SØKNAD OM ETABLERING AV NYTT STUDIUM -
BACHELOR I MARITIME MANAGAMENT VED FAKULTET FOR
ØKONOMI OG SAMFUNNSVITENSKAP

Forslag til vedtak/innstilling:

1. Styret godkjenner etablering av studieprogrammet Bachelor i Maritime Management
ved Fakultet for økonomi og samfunnsvitenskap.

2. Styret gir sin tilslutning til at det arbeides videre med å få etablert studieprogrammet
Bachelor i Maritime Management som en fellesgrad mellom HVL, NTNU, UiT og
USN.

3. Med grunnlag i fakultetets redegjørelse til styret i denne saken, finner styret å kunne
godkjenne etablering av fellesgrad når det foreligger en gjensidig forpliktende avtale
om fellesgrad mellom de samarbeidende institusjoner i henhold til forskrift om
kvalitetssikring og kvalitetsutvikling i høyere utdanning og fagskoleutdanning § 4-2
(1). Styret gir rektor fullmakt til å etablere fellesgraden Bachelor i maritime
management under forutsetning av at slik avtale foreligger.

Sammendrag
Fakultet for økonomi og samfunnsvitenskap (FØS) søker om å få etablert Bachelorgrad i
Maritime Management. Studieprogrammet har status som en pilot som skal sikre nasjonale
overgangsordninger for kandidater med fullført og bestått maritim teknisk fagskole som
ønsker å oppnå en bachelorgrad. Det er gitt midler til piloten fra Kunnskapsdepartementet og
MARKOM2020. Studieprogrammet er planlagt som en fellesgrad i samarbeid mellom HVL,
NTNU, UiT og USN.

Samarbeidet om piloten startet opp i januar 2018. Ut fra institusjonenes frister for
godkjenning av nye program med oppstart kalenderåret etter, er det bare HVL som har en
frist prosjektgruppen har hatt mulighet til å nå. En måte å få til oppstart f.o.m. høsten 2019
på, er derfor at HVL gjør opptaket og står som eier av programmet det første året. Etter
planen skal overgangsordningen i løpet av våren 2019 godkjennes ved UiT, USN og NTNU.
Planverket for en fellesgrad vil deretter ferdigstilles, slik at en starter opp andre året av
piloten som en fellesgrad.

Vedlegg:

1. Saksgrunnlag – nytt studietilbud – FØS 2018
2. Vedlegg 1 – Fagmiljøet
3. Vedlegg 2 – Hvordan emnene bidrar til programmets LUB
4. Vedlegg 3 – Finansiering av pilot gjennom MARKOM2020
5. Søknad om midler til utvikling av overgangsordning fra maritime fagskoleutdanninger

til bachelorutdanning fra MARKOM2020 til KD

172 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

2

6. Supplerende tildelingsbrev – statsbudsjettet 2017 – Kap. 281 post 01 - midler til
overgangsordning fra maritime fagskoleutdanninger til bachelorutdanning

Utrykte vedlegg:

 Fusjonsavtalen:http://fusjonsinfo.no/wp-content/uploads/2015/12/fusjonsavtale-
endeleg.pdf

 HVL strategi 2018-2023: https://www.hvl.no/om/strategi
 Tildelingsbrev for HVL med utviklingsavtale 2018:

https://www.hvl.no/globalassets/tildelingsbrev-2018.pdf
 Årsrapport 2017-2018:

https://www.hvl.no/contentassets/c8b6dabadf524bad963c8eed83e228e2/arsrapport-
2017-2018---hogskulen-pa-vestlandet.pdf

 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
(Studietilsynsforskriften): https://lovdata.no/dokument/SF/forskrift/2017-02-07-137

 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

 Meld.St.16 (2016-2017) Kultur for kvalitet i høyere utdanning:
https://www.regjeringen.no/no/dokumenter/meld.-st.-16-20162017/id2536007/sec1

 Meld.St.9 (2016-2017) Fagfolk for fremtid:
https://www.regjeringen.no/no/dokumenter/meld.-st.-9-20162017/id2522412/sec1

 Sak 48/18 Nye studietilbud ved HVL fra studieåret 2019/2020. Innspill fra fakultetene:
https://www.hvl.no/globalassets/hvl-internett/dokument/motepapir/hogskulestyret-
2018/0518/2018-05-innkalling.pdf#page=66

173 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

3

Saksframstilling

Bakgrunn for saken
I sak 48/18 Nye studietilbud ved HVL fra studieåret 2019/2020. Innspill fra fakultetene ble
styret gjort kjent med fakultetenes planer om nye studietilbud for studieåret 2019/2020. I
rektors vurdering heter det:

For 2018 innvilget Kunnskapsdepartementet 1 mill. kroner til MARKOM2020 for utvikling av
overgangsordning fra maritim fagskoleutdanning til maritim bachelorutdanning. I tillegg
kommer midlene som tildeles MARKOM2020-prosjektet årlig. FØS har i denne sammenheng
spilt inn et forslag om oppstart av Bachelorgrad i Maritime Management, en planlagt
fellesgrad mellom fire samarbeidende institusjoner. Det er tildelt eksterne midler, som blant
annet skal bidra til oppstart av en pilot fra og med høsten 2019.
Rektor anbefaler at det arbeides videre med planene.

Styret selv fatter vedtak om etablering av nye studieprogram med et omfang på over 30
studiepoeng (ECTS) (jf. Forskrift om studium og eksamen ved HVL, § 3-2 (3) a). Alle
studietilbud ved høgskolen skal fylle krav gitt i Lov om universiteter og høyskoler
(universitets- og høyskoleloven), Forskrift om kvalitetssikring og kvalitetsutvikling i høyere
utdanning og fagskoleutdanning (studiekvalitetsforskriften) og Forskrift om tilsyn med
utdanningskvaliteten i høyere utdanning (studietilsynsforskriften).

1. Kompetansehevingsprosjektet MARKOM2020
HVL er en av fire partsinstitusjoner i det nasjonale kompetansehevingsprosjektet innen maritim
utdanning, MARKOM2020. MARKOM2020 svarer på Meld.St.16 (2016-2017) Kultur for
kvalitet i høyere utdanning og Meld.St.9 (2016-2017) Fagfolk for fremtiden uttrykte ønske om
overgangsordninger mellom fagskole og bachelor, ved at de i hovedmål 4 poengterer at
studieløpet fra fagskole til Ph.d. skal være helhetlig og næringslivstilpasset
(http://markom2020.no/). I 2018 innvilget Kunnskapsdepartementet 1 mill. kroner til
MARKOM2020 for utvikling av overgangsordningen fra maritim fagskoleutdanning til maritim
bachelorutdanning ut over de midlene som tildeles MARKOM2020-prosjektet årlig. Midlene er
brukt til å følge opp arbeidet med å legge til rette for en overgangsordning for kandidater med
maritim fagskoleutdanning, ved å etablere et tilpasset nasjonalt bachelorløp.

MARKOM2020 startet arbeidet med å finne og foreslå overgangsordninger fra maritim
fagskole til bachelor i 2016. T84s sluttrapport «Fra maritim teknisk fagskole til bachelor» datert
05.12.2017, inneholdt anbefalinger for en overgangsordning. For å videreutvikle og ferdigstille
en pilot med forventet oppstart fortrinnsvis høsten 2019, ble det etablert et nytt tiltak (T120),
og i februar 2018 ble det nedsatt en nasjonal arbeidsgruppe.

Arbeidet har resultert i forslag til studieprogrammet Bachelor i maritime management, som er
planlagt som en fellesgrad i regi av Høgskolen på Vestlandet (HVL), Norges teknisk-
naturvitenskapelige universitet (NTNU), Universitetet i Tromsø (UiT) og Universitetet i Sørøst-
Norge (USN). Programmet er planlagt med oppstart høsten 2019 ved Høgskulen på
Vestlandet ved Institutt for maritime studier (IMS), FØS. Det ikke har lykkes de samarbeidende
institusjoner å fatte vedtak om fellesgrad for opptak 2019/2020. Det planlegges derfor opptak
ved HVL høsten 2019. Videre plan er å omgjøre programmet til en fellesgrad i løpet av første
studieår. Dersom det ikke skulle foreligge vedtak på fellesgrad i de andre institusjonene har
HVL selv et fagmiljø til å bære programmet i sin helhet.

174 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

4

2. Omgjøring av studieprogrammet til en fellesgrad i studieløpet
Fakultetet har gitt følgende redegjørelse for hvordan studieprogrammet skal omgjøres til
fellesgrad i studieløpet:

«Når det gjelder overgang til fellesgrad i løpet av studieløpet, kan dette sammenlignes med de
endringene studentene har opplevd i forbindelse med fusjonene i sektoren, der mange
studenter har vært tatt opp til en annen institusjon, enn den de søkte på. De har imidlertid fått
god informasjon underveis, og har fullført graden og emnene de søkte på. Ved overgang til
fellesgrad og godkjenningen på den enkelte institusjon, forventes det kun mindre endringer i
programmet. I planen som godkjennes på HVL er HVL ansvarlig for 60 stp. Dette vil endres i
forbindelse med overgang til fellesgrad slik at de fire institusjonene har ansvar for tilnærmet
like stor del av programmet. Siden emnene hvor ansvarlig institusjon endres ligger i de to siste
semestrene, vil dette ikke få praktiske konsekvenser for studentene. Programmet går over fire
år, og denne endringen vil derfor gjøres flere år før studentene skal gjennomføre emnene.

Piloten KD og MARKOM2020 har gitt midler til å utvikle er et nasjonalt program som er tenkt
å skulle rekruttere studenter fra hele landet. Etter planen skal det være samlinger på alle de
fire institusjonene. Arbeidsgruppen skal i det videre arbeidet lage en plan for hvordan piloten
skal markedsføres, og nytte det at de maritime fagskolene også er med i MARKOM2020. I
planen for rekruttering vil informasjon om at dette er et felles program stå sentralt.

HVL har ansvar for det første emnet, og USN har ansvar for emnet som går våren i første
studieår. Dette vil studentene også få informasjon om både gjennom nettsider og når de starter
opp på studiet.»

3. Kort beskrivelse av studieprogrammet Bachelorgrad i Maritime Management
FØS har redegjort for hvordan studieprogrammet oppfyller krav gitt i Studietilsynsforskriften.
Det vises til vedlegg 1-4 for en nærmere redegjørelse.

Organiseringen av programmet
Programmet er et deltidsstudium med 50 % studieprogresjon, og skal gå over 4 år.

Studentene vil kunne søke innpass av 60 studiepoeng fra maritim fagskole (1. studieår).

Det følger av fagskolemeldingen at

«Enkelte fagskoler har inngått avtale med en høyskole eller et universitet om overgang fra én
eller flere fagskoleutdanninger til ett eller flere nærmere definerte studieprogram ved
høyskolen/universitetet, slik at fagskolens kandidater som ønsker videre utdanning, kan få en
forenklet fritaksvurdering og dermed et mer forutsigbart studieløp for å oppnå bachelorgrad
på studieprogrammet/-ene som er omfattet av avtalen».

Fritakene skal imidlertid fremdeles baseres på enkeltvedtak. Hvordan dette formuleres i
forbindelse med utlysning av programmet er viktig. Her vil representantene fra de fire
samarbeidende institusjoner i den studieadministrative gruppen bli enige om en tekst før
programmet lyses ut.

I vurderingene knyttet til omfang av fritak, har prosjektgruppen i tillegg sett til eksisterende
regelverk for et sammenlignbart fagområde; ingeniør. For overgangsordninger mellom
fagskole og bachelor på ingeniør er omfanget hjemlet i FOR-2011-02-03-107 Forskrift om
rammeplan for ingeniørutdanning, §5 Fritaksbestemmelser, hvor det er forskriftsfestet at «det
gis fritak for maksimalt 60 studiepoeng for 2-årig relevant fagskoleutdanning i tekniske fag».
Innpass av 60 studiepoeng for fullført toårig fagskoleutdanning er i henhold til de normer som
per i dag finnes og praktiseres.

175 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

5

Ut over 60 studiepong fritak med bakgrunn i maritim teknisk fagskole, består programmet av
7 obligatoriske emner. Studentene kan fordype seg enten via valgfag eller utveksling
utenlands i høstsemesteret, siste studieår. Emnestørrelsen er 15 stp for alle emner. Dette
betyr at studentene tar ett emne per semester.

Rekrutteringsgrunnlag
De siste tre årene har det i Norge blitt tatt opp mellom 480-520 studenter på fagskoler innen
fordypning dekk eller maskin. En stor andel av disse tas også opp til sitt 2. år, slik tabellen
under viser.
Årstall Inntak 1. år Inntak 2. år
2016 478 451
2015 480 431

2014 516 477
Kilde: Maritimt opplæringskontor Sørvest

Maritim næring er svært konjunkturbasert, og i perioder med nedgang er det relevant for
mange av disse å søke videre utdanning for å gjøre seg ytterligere attraktive på
arbeidsmarkedet. På grunn av bachelorløpets planlagte fleksibilitet og normalprogresjon på
50% vil det være mulig for kandidater å kombinere studiene med arbeid. Mange av dagens
sjøoffiserer ønsker etter hvert arbeid på land, for eksempel på rederikontor,
tilsynsmyndigheter, klasseselskap, undervisningsinstitusjoner m.m. Da er det et uttalt behov
fra maritim næring og andre maritime sektorer at man har utdanning på minimum
bachelornivå for å kunne gå inn i denne type stillinger

Finansiering
MARKOM2020 har bevilget 3,4 millioner kroner til finansiering av pilotgjennomføringen av
Bachelor i maritime management. Det vises til vedlegg Finansiering av pilot gjennom
MARKOM2020 for tilleggsinformasjon om finansiering fra prosjektet. Det vil bli utarbeidet en
avtale knyttet til fordeling av utgifter og inntekter i programmet før dette omgjøres til en
fellesgrad. Gjennom MARKOM2020 vil det også jobbes målrettet for å få tildelt øremerkede
studieplasser inn mot neste års statsbudsjett.

For HVL sin del vil de enkelte modulene ikke bare kunne tilbys som en del av den felles
bachelorutdanningen, men også inngå som en del av tilbudet for livslang læring ved Campus
Haugesund. Emnene som tilbys i programmet vil for eksempel være svært relevante som
kompetanseheving for kandidater uteksaminert fra bachelor i nautikk, bachelor i nautikk Y-
vei, flere ingeniørretninger, m.fl. Dette bidrar til økt studiepoengproduksjon, og dermed økte
inntekter på programmet. Fakultetet forventer derfor at programmet skal være
selvfinansierende innen pilotgjennomføringen er fullført, slik at instituttet har full dekning av
alle utgifter knyttet til studietilbudet.

Fakultetet finner ikke behov for ny eller utvidet infrastruktur som følge av opprettelsen av
programmet, og ved gjennomgang er det ikke funnet konstnadsdrivere tilknyttet utvikling og
drift av programmet, som ikke allerede dekkes av tildeling gjennom MARKOM2020 og etter
hvert studiepoeng- og kandidatproduksjon. Fakultetet anser det derfor ikke å være en
finansiell risiko for institutt, fakultet eller HVL, dersom studieprogrammet igangsettes.

Rektors vurdering
Rektor stiller seg positiv til utdanningssamarbeid på tvers av utdanningsinstitusjoner. Slikt
samarbeid er i tråd med føringer om nasjonal arbeidsdeling og kan bidra til komplementære
effekter. Rektor støtter etablering av det omsøkte studiet.

176 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap

6

Det omsøkte studieprogrammet planlegges på sikt som en fellesgrad, men HVL skal lyse ut
studiet på egen kjøl til opptak høsten 2019. Fakultetet gir en god redegjørelse for hvorfor
etablering av fellesgraden må foregå i to trinn, ved først å lyse ut studieprogrammet ved HVL
for deretter å omgjøre studiet til en fellesgrad.
Rektor understreker viktigheten av adekvat og tilstrekkelig informasjon til søkere til
studiet/studenter om den planlagte studiemodellen.

Rektor finner at studiet er godt forankret i HVLs strategiske plan 2019-2023 og
Fusjonsavtalen datert 25.05.2016 mellom de tre tidligere høgskolene.

Flere stortingsmeldinger uttrykker ønske om overgangsordninger mellom fagskole og
bachelor. Det omsøkte studieprogrammet bidrar til å sikre en slik overgangsordning for
studenter fra maritim fagskole. Studiet er næringslivstilpasset, og møter behov for
kompetanse i maritim næring lokalt og nasjonalt.

Studentene som tas opp på programmet er kandidater som har gjennomført og bestått to-
årig maritim teknisk fagskole med fordypning dekk eller maskin. Siden Bachelor i Maritime
managements første studieår består av innpassede emner fra fagskolen, er det viktig med et
tydelig akademisk fokus i studieprogrammets to siste år. Rektor ser derfor positivt på de tiltak
fakultetet skisserer og som skal sikre at studentene får ekstra oppfølging knyttet til
akademisk skriving og kravene som stilles i UH-sektoren.

Når det gjelder opptaksrammer for studiet, vil dette bli behandlet av styret i egen sak i møte i
november.

177 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Søknad om oppretting av nytt studietilbud i
FØS/IMS: Bachelor i maritime management

Bakgrunn
I Meld.St.16 (2016-2017) Kultur for kvalitet i høyere utdanning påpekes det at det må etableres «smidige
overgangsordninger mellom fagskole- og universitets- og høyskoleutdanning». Meld.St.9 (2016-2017)
Fagfolk for fremtiden fremhever også viktigheten av denne typen overgangsordninger, og peker på at
gjennom MARKOM2020 «er det startet et prosjekt for å se på overgangsordninger mellom
fagskoleutdanning og universitets- og høyskoleutdanning i maritime fag». Det vises også til at
«Regjeringen vil følge opp arbeidet som nå gjøres både i NOKUT, ved utdanningsinstitusjonene
og i Markom-prosjektene». Kunnskapsdepartementet forventet i tråd med Stortingsmeldingen Fagfolk
for fremtiden (St.Mld. 9 2016-2017) en slik overgangsordning i 2017 med oppstart høsten 2018. Det er
derfor svært viktig at denne overgangsordningen kommer på plass så snart som mulig, slik at
institusjonene i samarbeid kan rapportere til departementet at oppdrag er utført.

HVL er en av fire partsinstitusjoner i det nasjonale kompetansehevingsprosjektet innen maritim

utdanning, MARKOM2020. MARKOM2020 svarer på Stortingsmeldingenes uttrykte ønske om

overgangsordninger mellom fagskole og bachelor, ved at de i hovedmål 4 poengterer at studieløpet fra

fagskole til Ph.d. skal være helhetlig og næringslivstilpasset (http://markom2020.no/). I 2018 innvilget

Kunnskapsdepartementet 1 mill. kroner til MARKOM2020 for utvikling av overgangsordningen fra

maritim fagskoleutdanning til maritim bachelorutdanning ut over de midlene som tildeles

MARKOM2020-prosjektet årlig. Midlene er brukt til å følge opp arbeidet med å legge til rette for en

overgangsordning for kandidater med maritim fagskoleutdanning, ved å etablere et tilpasset nasjonalt

bachelorløp.

MARKOM2020 startet arbeidet med å finne og foreslå overgangsordninger fra maritim fagskole til

bachelor i 2016. T84s sluttrapport «Fra maritim teknisk fagskole til bachelor» datert 05.12.2017,

inneholdt anbefalinger for en overgangsordning. For å videreutvikle og ferdigstille en pilot med

forventet oppstart fortrinnsvis høsten 2019, ble det etablert et nytt tiltak (T120), og i februar 2018 ble

det nedsatt en arbeidsgruppe bestående av:

- Inger Johanne Lurås, prosjektleder (nasjonal)
- Øyvind Andersen (NTNU)
- William Gyldensten (USN)
- Finn Harald Hansen (UiT)
- Johanne Marie Trovåg (HVL)
- Lars Hellevik (FS i Hordaland)
- Tor Åge Gravdal (FS i Sogn og fjordane)

Arbeidet har resultert i studieprogrammet Bachelor i maritime management som er planlagt som en

fellesgrad i regi av HVL, NTNU, UiT og USN. Programmet starter opp høsten 2019 ved Høgskulen på

Vestlandet, i regi av Fakultet for økonomi og samfunnsvitenskap (FØS) og Institutt for maritime studier

(IMS).

178 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Bachelor i maritime management
Kriteriu
m

Nærmere omtale Referanse

Navn Bokmål: Bachelor i Maritime Management
Nynorsk: Bachelor i Maritime Management
Engelsk: Bachelor of Maritime Management

Begrepet management er innarbeidet over lang tid i maritim næring
– både til sjøs og på land. I maritim næring er management brukt for
å dekke fagområder knyttet til drift av skipet. Dette betyr at
management omhandler både ledelse, styring og håndtering av ulike
problemstillinger knyttet til driften av skip og rederi, blant annet
innenfor områdene KHMS, bemanning, økonomi, operasjon og
teknisk. I praksis betyr dette at både skipsledelse og landansatte i
rederiene trenger et bredt kompetansegrunnlag for å sikre at de kan
drifte og håndtere prosjekter, skip, osv. Et grunnlag for denne
kompetansen får de gjennom utdanningen de har fullført på
fagskolenivå, mens den resterende kompetansen historisk sett har
blitt tilegnet primært gjennom praktisk erfaring. I tillegg har noen
valgt å ta utdanning i en av de ulike retningene innenfor
managementbegrepet. Dette betyr at behovet for formell akademisk
kompetanse i form av managementverktøy er stort, noe næringen
selv også har spilt inn i planleggingen av overgangsordningen.

I motsetning til begrepet ledelse, er management et utvidet begrep
som omhandler både ledelse, styring, drift og administrasjon.
Emnene i programmet speiler derfor godt på tittelen på
programmet, basert på den faglige porteføljen som inngår, med
emner som maritim IT, maritim økonomi og logistikk, risikostyring og
kvalitetsledelse og prosjektledelse, m.fl. Studiets navn gjenspeiler
også hvilket læringsutbytte kandidatene sitter igjen med etter endt
utdanning og hvor i organisasjonene kompetansen passer inn.

Navnet på studieprogrammet oppsummerer derfor innholdet i
programmet – som er utviklet i tett samarbeid med næringen og i
tråd med deres uttrykte behov, og sier noe helt konkret om den
kompetansen som kandidaten sitter igjen med.

Studietilsyns-
forskriften:
§2-2 Krav til
studietilbudet
(1)

Innhold
og
oppb.

Korleis er det lagt til rette for at studenten kan ta ei aktiv rolle i
læringsprosessen?

Bachelor i maritim management er tilrettelagt som et felles, helhetlig
og næringslivstilpasset bachelorprogram spesielt tilpasset kandidater
med utdanning fra maritim teknisk fagskole med fordypning
dekksoffiser eller maskinoffiser. Programmet tilbys på deltid, for å
legge til rette for at det kan tas parallelt med arbeid på sjøen eller i
landbasert maritim næring.

Studietilsyns-
forskriften:
§2-2 Krav til
studietilbudet
(4)
(5)
(6)
(9)

179 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Fra det internasjonale regelverket «International Convention on
Standards of Training, Certification and Watchkeeping for Seafarers
78 as Amended» (STCW) og fagplaner fra maritim fagskole, er det
identifisert innhold som kan gi fritak for 60 sp. Emnene som er satt
opp i første studieår vil derfor ikke inngå i undervisning i
programmet, siden kandidater uteksaminert fra maritim fagskole,
dekk eller maskin, får fritak for disse. Ved å knytte fritaket tett opp til
det internasjonale regelverket, bidrar det til at også kandidater
uteksaminert fra maritim teknisk fagskole før siste regelverksendring
var implementert 1/7-2013 også kan dekke kravene. Dette gir en
forenklet fritaksvurdering, og det er kun kandidater uteksaminert fra
maritim teknisk fagskole før 1/7-2013 som må vurderes på
individuelt grunnlag. Fagskolekandidater uteksaminert i perioden
etter 1/7-2013 har alle hatt felles nasjonale fagplaner, og disse
studentene kan derfor sjekkes ut mot en godkjent
forhåndsvurdering.

Programmet er et deltidsstudium med 50 % studieprogresjon.
Emnestørrelsen er 15 stp for alle emner. Dette betyr at studentene
tar ett emne per semester.

Ut over 60 stp fritak med bakgrunn i maritim teknisk fagskole, består
programmet av 7 obligatoriske emner. Studentene kan fordype seg
enten via valgfag eller utveksling utenlands i høstsemesteret, siste
studieår.

Det kan velges mellom følgende valgfag/spesialiseringer à 15 sp.:

 Green shipping

 Maritime og arktiske operasjoner
 Maritim jus

Det må være nok oppmeldte studenter til at emnet kan kjøres
innenfor forsvarlige økonomiske rammer for at valgemnet skal tilbys.

Organiseringen av programmet
Programmet er planlagt som en fellesgrad mellom de fire UH-
institusjonene HVL, NTNU, UiT Norges arktiske universitet og USN. På
grunn av at ordningen ble etablert på et tidspunkt hvor det var for
sent å få vedtak på dette i de andre institusjonenes styre innen
fristene for deres studieportefølje, vil piloten starte opp ved HVL
alene. I løpet av studiets første år er det derfor planlagt å omgjøre
programmet til en fellesgrad, hvor de fire involverte institusjonene
deler på å ha ansvar for emnene. Dette er synliggjort i tabellen for
fagmiljø som ligger ved. I tillegg er det synliggjort hvordan HVL sitt
interne fagmiljø vil kunne dekke opp, dersom det mot formodning
ikke skulle bli vedtak om fellesgrad i de andre institusjonene, slik at
det tydelig fremkommer at HVL også vil være i stand til selvstendig å
ha ansvar for programmet.

180 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Så lenge HVL kjører programmet alene gjennomføres samlingene ved
HVL campus Haugesund. Med dagens oppbygning vil HVL tilby 60sp i
regi av egen institusjon, og 60sp vil kjøres hos UiT, NTNU og USN.
Dersom det ikke skulle foreligge vedtak på fellesgrad i de andre
institusjonene slik at dette ikke er mulig, har HVL selv fagmiljø til å
bære programmet i sin helhet. Dette er synliggjort i de grå feltene i
vedlegget med oversikt over fagmiljø tilknyttet studieprogrammet.

Når fellesgraden er opprettet, vil samlingene kjøres hos den
institusjonen som har ansvar for det aktuelle emnet. Det tas sikte på
deltagelse fra sentrale personer i fellesgraden på alle campus, for å
synliggjøre samarbeidet om og sammenhengen i programmet.

Et programstyre skal i fellesgraden ha det faglige ansvaret for
programmet. Under oppstart ved HVL ligger programmet under
Institutt for maritime studier (IMS), og instituttleder er ansvarlig for
programmet.

Programmet er planlagt med valgemner i nest siste semester, slik at
det legges til rette for utveksling. Så snart programmet er omgjort til
en fellesgrad, vil det tilbys valgemner fra flere av de involverte
institusjonene.

Arbeids- og vurderingsformer
Arbeids- og vurderingsformer for emnene i studieprogrammet er
valgt for å kunne sikre god sammenheng mellom emnenes innhold,
læringsutbytte, arbeidsformer og vurdering.

Gjennom programmet benyttes i hovedsak prinsippet for
forberedelse – samling – ettarbeid/forberedelse – samling –
etterarbeid. På denne måten sikres jevn arbeidsbelastning gjennom

Se-
mest
-er

Fritak
fra
fag-
skole
n

Studieår

1 2 3 4

 H
ø

st

Fra
STC
W
(60
stp.)

Gis
ikke.

Mariti
m IT

(15 sp.)

Forsknings-
metode og
akademisk
skrivning

(15 sp.)

Organisasjon
og ledelse

(15 sp.)

Valgfag/
spesialisering:
- Green
shipping
- Maritime
arktiske
 operasjoner
- Maritim jus

 (15 sp.)

V
år

Mariti
m
økono
mi og
logistik
k
(15 sp.)

Risikostyring
og
kvalitetsledel
se

(15 sp.)

Prosjektledel
se

(15 sp.)

Bacheloroppga
ve

(15 sp.)

181 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

hele semesteret, selv om deltagelsen på campus er begrenset til to
samlinger på 4-5 dager hver.

Undervisnings- og læringsformer som benyttes i programmet:

 Seminar

 Forelesning

 Praktiske øvinger – inkludert lab, simulator o.l.

 Arbeid med oppgaver/innleveringer – individuelt og i gruppe

 Bedriftsbesøk

 Interaktive diskusjoner

 Flipped classroom

Til sammen vil de ulike undervisnings- og læringsformene støtte opp
under studentenes arbeid med emnene, for på denne måten å sikre
god gjennomstrømning i programmet.

Siden programmet gjennomføres på deltid, har studentene ett emne
å fokusere på hvert semester. Det gjør også samlingene effektive, og
det legges i samlingene opp til ulike former for individuelt arbeid og
gruppearbeid i tillegg til seminar, forelesninger, praktiske øvinger,
bedriftsbesøk, veiledning, o.l.

I periodene før, mellom og etter samling vil studentene ha kontakt
med både emneansvarlig, andre forelesere involvert i emnet og
medstudenter ved hjelp av ulike digitale verktøy. Læringsplattformen
Canvas vil stå sentralt i disse periodene, og det samme vil Skype,
Adobe Connect, e-post, videosnutter, o.l. Kommunikasjonsform og
valg av hjelpemiddel vil være et resultat av hva som er mest
hensiktsmessig i det enkelte emne og til den valgte aktivitet etter
målsetningen om at arbeidsformene skal være varierte og gi
studentene den beste muligheten til å tilegne seg mest mulig
kunnskap, ferdigheter og kompetanse i løpet av programmet.

Vurderingsformene er valgt for de enkelte emnene fordi disse anses
å gi studentene tilbakemelding på hvor de står faglig og dermed
legge til rette for forbedring, samtidig som de skal fortelle noe om
studentenes læringsresultat. Dette gjelder i både obligatoriske og
valgfrie emner i programmet.

Det benyttes varierte vurderingsformer:

 Skriftlig eksamen

 Prosjektrapport

 Prosjektoppgave

 Hjemmeeksamen – individuelt og i gruppe

 Mappeeksamen – med individuelle og gruppebaserte
elementer

 Muntlig eksamen

 Bacheloroppgave

Vurderingsformene er i tillegg basert på den typen arbeidsform som
forventes at studentene møter i arbeidslivet etter fullført utdanning,

182 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

og det er derfor også lagt opp til både gruppebaserte og individuelle
vurderingsformer.

Informasjon om de ulike vurderingsformene og kravene i tilknytning
til disse gis ved oppstart av hvert enkelt emne, slik at studentene
allerede fra semesterstart av er klar over hvilke standarder og
metoder de vurderes ut fra. Dette bidrar til forutsigbarhet for
studentene, og legger til rette for at de skal kunne planlegge arbeidet
sitt i emnet tidlig og på en god måte.

Detaljert informasjon om vurderingsformen(e) valgt for det enkelte
emne inngår som en del av emnebeskrivelsene. Alle emnene
vurderes ut fra karakterskalaen A til F.

Tilrettelegging av programmet
Studentene som tas opp på programmet er kandidater som har
gjennomført og bestått to-årig maritim teknisk fagskole med
fordypning dekk eller maskin. Siden Bachelor i maritime
managements første studieår består av innpassede emner fra
fagskolen, er det viktig med et tydelig akademisk fokus i
studieprogrammets to siste år. Det er derfor viktig at det legges til
rette for at studentene får ekstra oppfølging knyttet til akademisk
skriving og kravene som stilles i UH-sektoren. Dette er planlagt
ivaretatt gjennom å sette opp egne skrivekurs og
referansehåndteringskurs (i samarbeid med Biblioteket), samt jevnlig
oppgaveskriving med veiledning og tilbakemelding. I tillegg vil emnet
BMMxxx Forskningsmetode og akademisk skriving gå i dybden på
problemstillinger knyttet til dette.

Gjennom hele programmet er det fokus på studentenes ansvar for
egen læring, og basert på deres faglige bakgrunn vil det være særskilt
fokus på temaer som skal bidra til å gjøre overgangen fra fagskole til
bachelorutdanning håndterbar;

o Fra lærerstyrt hverdag til studentstyrt læring – ansvar for
egen læring i en bachelorutdanning

o Arbeid i team – fysisk og virtuelt
o Akademisk skriving – inkludert skrivekurs og oppfølging ifm

innleveringsoppgaver (veiledning/tilbakemelding)
o Referansehåndtering
o Emnenes innhold har tydelige koblinger til maritim sektor for

å synliggjøre relevans og sikre at studentene kan sette
teorien i sammenheng med egen erfaring/praksis.

Det vil til enhver tid alltid være studentene som er ansvarlige for
egen læring, og for å ta initiativ i lærings- og samarbeidsprosesser.
Programmets faglige stab vil likevel være tilgjengelige også mellom
samlinger for kontakt gjennom ulike plattformer. Det legges i stor
grad opp til at diskusjonsforumet i Canvas skal benyttes aktivt, både
til kommunikasjon med forelesere, men også med medstudenter på
emnene. På denne måten kan studentene oppleve en sterk
tilhørighet til både fagmiljøene ved institusjonene og læringsmiljø/

183 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

medstudenter selv om de befinner seg på ulike geografiske
lokasjoner.

For å oppnå læringsutbyttet spesifisert på emner og studieprogram
er forventet arbeidsbelastning for studiet som helhet 750-900 timer
per år, siden programmet går på deltid. Med 40 ukers studieår utgjør
dette 19-23 timer per uke, og inkluderer organiserte aktiviteter,
selvstudium og eksamensforberedelser.

Studiets kobling til FoU
I programmet benyttes en stor andel aktive forskere, gjennom
involvering av forelesere med høy akademisk kompetanse og mye
erfaring fra forskning. På denne måten bidrar den mer erfarne delen
av fagmiljøet til at mindre erfarne forskere kan få støtte i kollegaene
sine dersom det er behov for dette. Aktive forskere bidrar også til å
sikre at det pågår relevante prosjekter ved de fire institusjonene,
som både studentene kan få informasjon om, samhandle med
underveis i studiet, og gjerne også skrive bacheloroppgave opp mot i
siste semester.

Studieprogrammet er tilknyttet fire aktive forskningsmiljø, med
relevante forskergrupper på alle de fire institusjonene. For HVL sin
del står forskningsprogrammet MarSafe sentralt, og forskerne
involvert i programmet er en del av det aktive forskningsmiljøet i
MarSafe, hvor det forskes på relevante problemstillinger for
studieprogrammet gjennom prosjekter som HUMANE, ArcEvac, m.fl.
Dette bidrar også til at programmet gjennom de fagansatte har både
nasjonale og internasjonale nettverk.

Det er også ut over de involverte fagansattes forskningsaktiviteter
lagt til rette for å sikre god forskningsbasert utdanning for
studentene på programmet. Programmet er derfor lagt opp slik at de
ulike emnene som inngår bygger på det fremste innen FoU innenfor
sitt område, både gjennom det som formidles av emneansvarlige og
ved at studentene har forskningsartikler og annen FoU-basert
litteratur på pensumlistene. Gjennom hele studieprogrammet er
emnene også lagt opp med FoU-baserte arbeids- og
vurderingsformer, forankret blant annet gjennom kravene som stilles
til innlevert materiale, o.l. I tillegg vil studentene på Bachelor i
maritime management gjennom læringsmiljøet ved institusjonene
kunne samhandle tverrfaglig med nautikkstudenter, masterstudenter
og studenter fra andre studieretninger.

Studentene introduseres for vitenskapelig teori og metode tidlig i
studieprogrammet for å oppøve evne til kritisk tenkning og evne til
refleksjon. Det planlegges både referansehåndteringskurs og
skrivekurs i første semester. Det er også en målsetning at
bacheloroppgavene skrives i tilknytning til FoU-arbeid ved
institusjonene i fellesgraden eller i samarbeid med maritim næring.

Det legges til rette for at alle studenter har mulighet til å sette seg
inn i det FoU-arbeid som foregår ved institusjonene, både gjennom

184 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

presentasjoner, dialog med fagansatte og instituttledelse, og
gjennom institusjonenes nettsider.

Inter-
nasj.

Programmet er tilrettelagt for at studentene kan reise på utveksling i
høstsemesteret i siste studieår. Det foreligger relevante
utvekslingsavtaler med følgende institusjoner;

o Gdynia Maritime University
http://www.umg.edu.pl/en/erasmusplus

o Latvian Maritime Academy http://www.latja.lv/en/incoming-
mobility/

o Satakunta University of Applied Sciences
https://samkstudyguide.solenovo.fi/home

o Tallin University of Technology - Estonian Maritime Academy
https://www.ttu.ee/institutes/estonian-maritime-
academy/erasmus-2/courses-in-english-2/

o The University of the Basque Country-
https://www.ehu.eus/en/web/nazioarteko-harremanak/en-
courses-taught-in-english

Studenter som velger å reise på utveksling kan få økonomisk støtte til
dette gjennom ulike støtteordninger. Mer informasjon finnes her:
https://www.hvl.no/student/utveksling/lan-og-stipend/

I tillegg legges det opp til internasjonalisering i programmet ut over
muligheten for utveksling ved at flere emner har engelsk som
undervisningsspråk, litteraturen i mange av emnene er på engelsk og
flere av emnene åpnes for deltagelse fra innkommende
internasjonale studenter.

Studietilsyns-
forskriften:
§2-2 Krav til
studietilbudet
(7)
(8)

Relevan
s

Samfunnets behov for kompetansen
En innretting mot fagområdene i kategorien management (ref. Navn
på studieprogram over) baserer seg på tydelige innspill fra relevant
næringsliv. Gjennom flere undersøkelser i maritim næring (også blant
fagskoleutdannede) har det kommet frem at det ikke var ønskelig
med en overgangsordning som ga «mer av det samme», men en
utvidet kompetanse innenfor fagfelt som ikke allerede er dekket
gjennom fagskoleutdanningen. Mer spesifikt har næringslivet pekt på
behov for økt kompetanse innen bl.a. systemforståelse, IT,
automatisering, organisasjon og ledelse.

Utviklingen i maritim næring med økt fokus på autonomi o.l.
bekrefter behovet for kompetent personell i rederiorganisasjonen,
maritime myndigheter, leverandørindustri og klasseselskap. Stadig
mer av arbeidet er prosjektbasert, og maritimt personell trenger
verktøy for å kunne drifte og håndtere prosjekter, enten det dreier
seg om prosjektering av nybygg eller nybrottsarbeid relatert til
autonome skip. For at Norge som sjøfartsnasjon skal opprettholde
sin status som fremst i utviklingen og på kunnskapsfronten, er det
behov for økt formalkompetanse hos de som jobber i maritim
næring. Overgangsordningen tar mål av seg å bidra til dette,

Studietilsyns-
forskriften:
§2-2 Krav til
studietilbudet
(2)

185 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

gjennom både å bidra til et umiddelbart kompetanseløft etter fullført
utdanning, men også gjennom å gi kandidatene fra programmet et
fullverdig grunnlag for videre studier på mastergradsnivå. Det
forventes at en person med erfaring som kaptein og med denne
fullførte graden vil kunne gå inn på senior manager-nivå i en
rederiorganisasjon.

Emnene som tilbys er i liten grad overlappende med emner som per i
dag inngår i bachelorgraden i nautikk. Dette skyldes det
internasjonale regelverket nautikkstudiet er underlagt. Emner fra et
bachelorprogram innen maritime management vil derfor også være
svært aktuelt å tilby som etter- og videreutdanningstilbud for
studenter med allerede oppnådd bachelor i nautikk. En slik
overgangsordning med basis i disse fagfeltene vil dermed ha stor
relevans for arbeidslivet, både for kandidater med fagskolebakgrunn
og bachelorkandidater.

Det vil i gjennomføringen av bachelorutdanningen legges vekt på
fleksible arbeids- og vurderingsformer som gjør det mulig å
kombinere studiene med arbeid. Dette er også innarbeidet i studiets
oppbygning, hvor programmet kun kjøres på deltid over fire år.

Videre studier

Mastergrad
Programmet er også relevant for videre studier på mastergradsnivå,
og i Norge finnes følgende aktuelle masterprogram:

 Master of Maritime Operations, HVL

 Master i maritim ledelse, USN

 Master i ledelse av krevende maritime operasjoner, NTNU

Relevante program på masternivå i utlandet omfatter blant annet:

 Master of Maritime management – Chalmers, Sverige

 Master of Shipping Operations – Southampton, UK

 Master of Shipping and Transport – Rotterdam, Nederland

PhD
Etter endt mastergradsutdanning vil det være mulig å søke opptak på
doktorgradsutdanningen i nautiske operasjoner som tilbys ved HVL,
UiT, NTNU og USN.

Fagmiljø Fagmiljøet som inngår i Bachelor i maritime management er satt
sammen av faglig kompetente ansatte ved de fire institusjonene,
hvorav flere også har maritim operativ erfaring. Dette er viktig for å
kunne sette emnene inn i den riktige konteksten, og for å sikre at
fagansatte involvert i programmet har en grundig forståelse for hva
maritime management er.

Majoriteten av de fagansatte som deltar i programmet er fast ansatt.
En av høgskolelektorene er i ferd med å fullføre sin

Studietilsyns-
forskriften:
§2-3 Krav til
fagmiljø

Studiekvalitets-
forskriften:
§ 3-2
Akkreditering av

186 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

doktorgradsavhandling, og innen hun skal undervise i programmet,
vil hun ha rykket opp til førsteamanuensis.

I vedlegg 1 Fagmiljøet i BMM ligger en oversikt som viser fagmiljøet
tilknyttet programmet, ligger det en oversikt over det samlede
fagmiljøet i fellesgraden. Dersom det på sikt skulle vise seg at det
ikke blir vedtak på fellesgrad i de andre institusjonene, er det
gjennom de grå feltene synliggjort at HVL har et fagmiljø med
omfang, bredde og kompetanse nok til å kunne kjøre programmet
alene. Dette er ikke ønskelig og anses ikke sannsynlig, ettersom alle
institusjonene har forpliktet seg til arbeidet gjennom Markom2020s
styringsgruppe.

Som tabellen i vedlegg 1 Fagmiljøet i BMM viser, er fagmiljøet
sammensatt av hovedsakelig fast ansatte, og dekker derfor kravene
til at minst 50% av årsverkene skal utgjøres av ansatte i hovedstilling
ved institusjonen. Kravet om ansatte med førstestillingskompetanse i
sentrale deler av studietilbudet anses også dekket.

mastergradsstud
ier

Opptaks
-krav og
rekrut-
tering

MARKOM2020 har som mål å etablere «forente studieløpsmodeller
fra fagskole til Phd.». Bachelor i Maritime Management er etablert
som en overgangsordning for kandidater med maritim teknisk
fagskole fordypning dekksoffiser og fordypning maskinoffiser.

Opptakskrav
Fullført og bestått toårig maritim fagskole, med fordypning
dekksoffiser på ledelsesnivå eller maskinoffiser på ledelsesnivå.

Rangering
Kandidatene rangeres på bakgrunn av karakterer fra
fagskoleutdanningen. Det gis 2 tilleggspoeng dersom søkeren har løst
sertifikat (D1/M1 eller høyere). Alderspoeng tildeles fra og med det
året søker fyller 20 år, og det tildeles 2 alderspoeng for hvert år. Det
går totalt sett ikke an å få mer enn 8 alderspoeng. Ved ellers lik
poengsum i en kvote skal eldre søkere rangeres foran yngre.

Kvote og antall
Det er på piloten 30 studieplasser. Inntil 30 % av plassene er
reservert for søkere som kommer direkte fra fagskolen. Dersom det
ikke er nok søkere til å fylle kvoten, kan plassene tilfalle andre
kvalifiserte søkere.

For å kunne starte opp pilot høsten 2019 er det krav til minst 12
studenter.

Rekrutteringsgrunnlag
De siste tre årene har det i Norge blitt tatt opp mellom 480-520
studenter på fagskoler innen fordypning dekk eller maskin. En stor
andel av disse tas også opp til sitt 2. år, slik tabellen under viser.

Årstall Inntak 1. år Inntak 2. år

2016 478 451

187 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

2015 480 431

2014 516 477
Kilde: Maritimt opplæringskontor Sørvest

Maritim næring er svært konjunkturbasert, og i perioder med
nedgang er det relevant for mange av disse å søke videre utdanning
for å gjøre seg ytterligere attraktive på arbeidsmarkedet. På grunn av
bachelorløpets planlagte fleksibilitet og normalprogresjon på 50% vil
det være mulig for kandidater å kombinere studiene med arbeid.
Mange av dagens sjøoffiserer ønsker etter hvert arbeid på land, for
eksempel på rederikontor, tilsynsmyndigheter, klasseselskap,
undervisningsinstitusjoner m.m. Da er det et uttalt behov fra maritim
næring og andre maritime sektorer at man har utdanning på
minimum bachelornivå for å kunne gå inn i denne type stillinger.

Antall uteksaminerte ved norske maritime fagskoler som har fått
kadettplass siste fem år:

Årstall Nautikk Maskin Totalt

2013 208 134 342

2014 229 157 386

2015 235 162 397

2016 226 167 393

2017 219 156 375
Kilde: Kadettdatabasen, Maritimt Forum

Dette viser at det hvert år i snitt uteksamineres ca. 380 studenter fra
fagskolene som får kadettplass, og som utgjør målgruppen for
studieprogrammet. Dersom så lite som 20% av disse studentene er
interessert i programmet vil det resultere i et minimum tilfang på 76
søkere per år. Det utgjør dermed 2,5 søkere per planlagt studieplass
(30 studieplasser). Realistisk sett forventes interessen for
programmet å være høyere enn en av fem kadetter fra fagskolen. I
tillegg viser tabellen over at det bare innenfor de siste fem årene vil
være et oppdemmet behov, når totalt 1893 uteksaminerte
fagskolekandidater har fått kadettplass. Dersom det tas
utgangspunkt i at kun 20% av disse er interessert i programmet, vil
dette utgjøre nesten 400 potensielle fra den siste femårsperioden.

Per i dag finnes det ikke en slik overgangsordning eller spesifikt
relevante alternativ til dette programmet, og studenter utdannet i
maritim fagskole må gjennom alternative løp for å få en
bachelorutdanning. Oppsummert konkluderes det med at
rekrutteringsgrunnlaget er solid, og at det forventes svært god
søkning til programmet når tilbudet er innarbeidet i markedet. Den
maritime UH-utdanningens tette bånd til de maritime fagskolene og
rederinæringen sikrer at informasjonen om et slikt tilbud vil kunne
kommuniseres direkte til målgruppen.

Kostnad
s-profil

MARKOM2020 har bevilget 3,4 millioner kroner til finansiering av
pilotgjennomføringen av Bachelor i maritime management. Viser til
vedlegg 3 Finansiering av pilot gjennom MARKOM2020 for

188 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

tilleggsinformasjon om finansiering fra prosjektet. Det blir utarbeidet
en avtale knyttet til fordeling av utgifter og inntekter i programmet
før dette omgjøres til en fellesgrad. Gjennom MARKOM2020 vil det
også jobbes målrettet for å få tildelt øremerkede studieplasser inn
mot neste års statsbudsjett.

For HVL sin del vil de enkelte modulene ikke bare kunne tilbys som
en del av den felles bachelorutdanningen, men også inngå som en
del av tilbudet for livslang læring ved Campus Haugesund. Emnene
som tilbys i programmet vil for eksempel være svært relevante som
kompetanseheving for kandidater uteksaminert fra bachelor i
nautikk, bachelor i nautikk Y-vei, flere ingeniørretninger, m.fl. Dette
bidrar til økt studiepoengproduksjon, og dermed økte inntekter på
programmet. Det forventes derfor at programmet skal være
selvfinansierende innen pilotgjennomføringen er fullført, slik at
instituttet har full dekning av alle utgifter knyttet til studietilbudet.

Det er ikke behov for ny eller utvidet infrastruktur som følge av
opprettelsen av programmet, og ved gjennomgang er det ikke funnet
konstnadsdrivere tilknyttet utvikling og drift av programmet, som
ikke allerede dekkes av tildeling gjennom MARKOM2020 og etter
hvert studiepoeng- og kandidatproduksjon. Det anses derfor ikke å
være en finansiell risiko for institutt, fakultet eller HVL, dersom
studieprogrammet igangsettes.

189 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Vedlegg – Læringsutbyttebeskrivelser på program og emner
 Nærmere omtale Referanse

a)
Studieplan

b)
Emneplaner

Læringsutbytte Bachelor i maritime management
KUNNSKAP
Kandidaten

 Har bred kunnskap om maritim IT og ulike grader av
automatisering

 Har bred kunnskap om systemene om bord, deres styrker
og svakheter, samt utfordringer knyttet til IT-sikkerhet

 Har bred kunnskap om maritim økonomi og logistikk,

 Har bred kunnskap om risikostyring og kvalitetsledelse

 Har bred kunnskap om organisasjon og ledelse, herunder
også prosjektledelse

 Har bred kunnskap om sentrale temaer, teorier,
problemstillinger, prosesser, verktøy og metoder
innenfor maritim management

 Kjenner til forsknings- og utviklingsarbeid knyttet til
områder innenfor maritim management

 Kan oppdatere sin kunnskap innenfor fagområdet, for
eksempel gjennom litteratursøk, kontakt med ulike
fagmiljøer og revisjon av egen praksis

 Har et helhetlig perspektiv på maritim management,
herunder også maritim nærings historie, tradisjoner,
egenart og plass i samfunnet.

 Har grunnleggende kunnskap om innovasjonsprosesser
som bidrar til utvikling av maritim næring

FERDIGHETER
Kandidaten

 Kan se de ulike fagområdene under maritim management
i sammenheng, slik at han/hun kan benytte kunnskap,
ferdigheter og kompetanse fra flere områder på en
problemstilling

 Kan anvende teknisk IT-kompetanse til å bidra i sikring av
systemer

 Forstår systemene om bord, deres styrker og svakheter,
samt utfordringer knyttet til IT-sikkerhet

 Forstår økonomistyring i bedrifter og prosjekter

 Kan lede et prosjekt og nå målsetningene for prosjektet
innenfor budsjettrammene

 Forstår organisasjoners oppbygning, og kan anvende
relevante organisasjons-, motivasjons- og ledelsesverktøy

 Kan anvende faglig kunnskap fra maritim management og
grunnlagsfag, egne erfaringer og relevante resultater fra
forsknings- og utviklingsarbeid, på praktiske og teoretiske
problemstillinger og treffe begrunnede valg

 Kan reflektere over egen faglig utøvelse og justere denne
under veiledning

Mal studieplan
og emneplan

190 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kan finne, vurdere og henvise til informasjon og fagstoff
og framstille dette slik at det belyser en problemstilling
knyttet til maritime management

 Behersker relevante faglige verktøy, teknikker og
uttrykksformer fra maritim næring

GENERELL KOMPETANSE
Kandidaten

 har innsikt i relevante fag- og yrkesetiske
problemstillinger innenfor tema som maritim IT,
organisasjon og ledelse, prosjektledelse, risikostyring og
kvalitetsledelse.

 kan planlegge og gjennomføre varierte arbeidsoppgaver
og prosjekter som strekker seg over tid, alene og som
deltaker i en gruppe, og i tråd med etiske krav og
retningslinjer

 kan formidle sentralt fagstoff som teorier,
problemstillinger og løsninger til ulike målgrupper både
på engelsk og norsk

 kan utveksle synspunkter og erfaringer med andre med
bakgrunn innenfor fagområdet og gjennom dette bidra til
utvikling av god praksis

 Kjenner til nytenking og innovasjonsprosessar i det
maritime fagfeltet.

 Har utviklet et grunnlag for utvikling av analytisk evne og
vilje, samt tilegnet seg teoretiske kunnskaper til å
fortsette med studier på masternivå i inn- og utland.

Se emnebeskrivelse under for hvert enkelt emne for utfyllende
informasjon om emnene som inngår i studieprogrammet.

I vedlegg 2 Hvordan emnene bidrar til programmets LUB er det
synliggjort hvordan det enkelte emne bidrar til å oppfylle hvert
eneste punkt i programmets overordnede
læringsutbyttebeskrivelse.

c)
Fagmiljøet
sitt bidrag i
studiet

Se tabellen i vedlegg 1 Fagmiljøet i BMM for hvordan fagmiljøet i
fellesgraden bidrar i studieprogrammet. Det er i vårsemesteret
2019 planlagt en oppstartssamling for alle involverte fagansatte i
fellesgraden, for å sikre god involvering og en enhetlig forståelse
av programmet.

Tabellen synliggjør også hvordan HVL kan bære
studieprogrammet alene, dersom det ikkje skulle gå i orden med
styrevedtak om fellesgrad i de andre institusjonene. Dette anses
ikke sannsynlig, da alle parter har forpliktet seg til arbeidet
gjennom MARKOM2020s styringsgruppe hvor alle institusjonene
er representert.

Forslag til
forenkla tabell i
høve NOKUT sin
tabell over
fagmiljø, på sikt
digitalisert

191 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Emnebeskrivelser

I Bachelor i maritim management er første studieår et år som ikke undervises, da totalt 60

studiepoeng blir innpasset på bakgrunn av fullført maritim teknisk fagskole og gjennom de definerte

emnene under. Siden disse emnene ikke skal undervises, er de kun beskrevet ved hjelp av

læringsutbyttebeskrivelser.

Det er totalt 48 studiepoeng i emner som er felles uavhengig av hvorvidt studenten har hatt

fordypning dekk eller maskin i fagskolen. 12 studiepoeng er spesielle for hver av de to retningene, og

emnet som innpasses avhenger derfor av gjennomført fordypning; Profesjonskunnskap – dekk, 12sp,

eller Profesjonskunnskap – maskin, 12sp.

Emner på første studieår:

Emne Omfang

Kontroll av skipets drift og omsorg for personer om bord 18 sp

Matematikk og fysikk 14 sp

Språk og kommunikasjon 12 sp

Økonomi og leiing 4 sp

Enten: Profesjonskunnskap – nautikk 12 sp

Eller: Profesjonskunnskap – maskin 12 sp

Totalt 60 sp

LUB – 1. studieår – Bachelor of Maritime Management

Kontroll av skipets drift og omsorg for personer ombord – 18 sp
Kunnskaper

Studenten

 Har kunnskap om prinsipper for skipskonstruksjon

 Har kunnskap om hvilke faktorer som påvirker trim og stabilitet, og hvilke tiltak som er nødvendige for

å opprettholde disse.

 Har kunnskap om IMOs anbefalinger knyttet til skipets stabilitet, inkludert lekkstabilitet

 Kjenner internasjonalt maritimt regelverk i form av relevante resolusjoner og konvensjoner

 Har kunnskap om skipets sertifikater, deres oppbevaring og gyldighet, ansvar iht SOLAS,

lastelinjekonvensjonen, MARPOL, m.fl., herunder også krav til helse, sikkerhet for skip, passasjerer og

last, samt miljø.

 Har kunnskap om nasjonalt regelverk knyttet til implementering av internasjonale traktater og

konvensjoner.

 Har kunnskap om personalledelse og opplæring

 Har kunnskap om situasjons- og risikovurdering, herunder også relevante vurderinger og evaluering

 Har kunnskap om hvordan forurensning kan forhindres, samt relevant utstyr

Ferdigheter

Studenten

 Forstår prinsippene for skipskonstruksjon og kan forklare disse med utgangspunkt i teori

192 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kan bruke stabilitets-, trim- og belastningstabeller og utstyr for å kalkulere dette

 Kan iverksette tiltak dersom skipets stabilitet utfordres

 Overvåker og kontrollerer samsvar med nasjonalt og internasjonalt maritimt regelverk

 Kan opprettholde skipets, mannskapets og passasjerers sikkerhet og iverksette tiltak dersom disse

trues

 Kan vedlikeholde redningsutstyr og –systemer

 Kan forberede nød- og skadekontrollplaner og håndtere nødsituasjoner

 Kan fordele ressurser og gjøre prioriteringer knyttet til personell og oppgaver, samt sørge for

nødvendig opplæring

 Kan vurdere en situasjon/risiko, identifisere muligheter og gjøre valg, samt evaluere disse i etterkant.

 Kan vurdere og iverksette forebyggende og akutte tiltak for å forhindre forurensning

Generell kunnskap

Studenten

 Bidrar til sikker seilas og skipets sjødyktighet

 Kan sikre at skipets dokumentasjon er i tråd med nasjonalt og internasjonalt regelverk

 Bidra til å forbedre skipets sikkerhet og på denne måten sikre at liv, helse, miljø og materielle verdier

ikke kommer til skade

 Sørger for hensiktsmessig og effektiv ressursfordeling og rett prioritering av oppgaver

 Kan bidra til utvikling og implementering av prosedyrer

 Har fokus på forebyggende tiltak mot forurensning

Matematikk og fysikk – 14 sp
Kunnskaper

Studenten

 Har innsikt i definisjonen av de trigonometriske funksjonene.

 Har forståelse av oppbygningen til et koordinatsystem.

 Kan oppdatere sin kunnskap både igjennom litteratursøk og kontakt med fagmiljø.

 Har kunnskaper innenfor tallbehandling og algebra, prosentregning, funksjoner, trigonometri,
ligninger, potenser og røtter.

 Har kunnskap om begrepene masse, tyngde og kraft i fysikk for å kunne utføre nødvendige
beregninger ved behandling av skip og last.

 Har kunnskap om bevegelsesligningene for rettlinjet bevegelse

 Har kunnskap om sammenhengen mellom arbeid, energi og effekt

 Har kunnskap om Newtons lover

 Har kunnskap om bølgers utbredelse

 Har kunnskap om dynamisk trykk og oppdrift i fluider.

 Har kunnskap om varmelære for å kunne beregne fysiske endringer på et stoff i fast og flytende form.

 Har innsikt i de relevante fysiske lovene som kommer til anvendelse om bord i et skip.

 Har faglig grunnlag og forståelse i matematikk og fysikk som andre emner kan bygge videre på, og kan
oppdatere sin kunnskap innenfor feltet.

 Kan vurdere egne beregninger i forhold til de fysiske lover og matematikkens regler og krav.

Ferdigheter

Studenten

 Kan anvende tallbehandling og algebra for å løse relevante matematiske problemstillinger.

 Kan anvende formelsamling og kalkulator i problemløsning

 Kan anvende trigonometriske funksjoner for å løse matematiske problemer relevant for skip.

193 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kan anvende koordinatsystem for å fremstille grafer på grunnlag av formler og tabeller og trekke ut
informasjon fra grafer.

 Kan anvende lineær interpolering for å finne relevant informasjon for skip.

 Kan gjøre rede for sine valg av metode innen problemløsning på matematiske oppgaver innen

tallbehandling, algebra, første – og andregradsligninger, potenser, logaritmer, røtter, prosent,

vekstfaktorer, funksjoner og grafer.

 Kan reflektere over egne matematiske beregninger og justere seg inn under veiledning.

 Kan anvende relevante faglige verktøy, materialer, teknikker og uttrykksformer innen fysikk og

matematikk.

 Kan anvende størrelser og enheter med og uten prefikser.

 kan anvende faglig kunnskap om trykk i væsker og gasser, akselerasjon, kraftlikevekt, rotasjonslikevekt

konstant og gjennomsnittsfart for å løse praktiske og teoretiske problemstillinger i sitt fagfelt.

 Kan anvende faglig kunnskap om masse, kraft, tyngdekraft, normalkraft og friksjonskraft for å løse

praktiske og teoretiske problemstillinger i sitt fagfelt.

 Kan finne informasjon om de fysiske og matematiske lovene som kommer til anvendelse om bord i et

skip.

 Kan reflektere rundt og gjøre rede for sine faglige valg basert på de tilegnede kunnskaper innen fysikk
og matematikk og justere seg inn under veiledning.

 kan finne og henvise til informasjon om forskjellige problemstillinger i fysikk og matematikk knyttet til

skipsdrift og vurdere denne informasjonens relevans.

Generell kompetanse

Studenten

 Kan bruke matematiske beregninger for videre opplæring i matematikk og funksjonsfagene.

 Har en systematisk og analytisk tankemåte i forhold til generelle problemstillinger, og kan bruke
matematikk og fysikk til å løse problemer.

 kan bygge relasjoner med fagfeller og på tvers av fag, samt med eksterne målgrupper innen

matematikk på operativt nivå.

 Kan utføre nødvendige beregninger i navigasjon, lasteberegninger, stabilitetsberegninger og andre

beregninger som en dekksoffiser stilles ovenfor i sitt arbeid.

 Har matematisk kunnskap og forståelse for videre læring.

 Kan utveksle synspunkter med skipsledelse, rederi og andre fagfolk, og delta i diskusjoner om utvikling

av god praksis innenfor fagfeltet med bakgrunn i matematikk og fysikk.

 Kan utføre arbeidet etter behovene som oppstår om bord i skip med grunnlag av tilegnede kunnskaper

og ferdigheter i matematikk og fysikk.

 kan planlegge og gjennomføre arbeidsoppgavene basert på matematikk og fysikk innen drift og

operasjon av skip, alene og som deltaker i en gruppe og i tråd med etiske krav og retningslinjer.

Språk og kommunikasjon – 12 sp
Kunnskaper

Studenten

 har kunnskap om begreper, prosesser og verktøy som anvendes i maritim engelsk for å kunne bruke

tekniske publikasjoner, forstå lovgivende tekster og bidra til effektiv og trygg kommunikasjon om bord

også i nød- og krisesituasjoner.

 har innsikt i internasjonalt engelsk maritimt språk (Maritime standarduttrykk)

194 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 kan oppdatere sin kunnskap innenfor språk og kommunikasjon både gjennom litteraturen og kontakt

med det maritime miljø.

 har tilstrekkelig kunnskap i maritim engelsk til å kunne kommunisere med andre om bord og på land,
samt utføre sine oppgaver på en god måte.

 har språkkunnskaper nok i norsk og maritim engelsk til å være gode ledere og teamarbeidere i et
maritimt mannskap.

 har kunnskap om norsk fagspråk og språklig variasjon

 har kunnskap om standardiserte tekstmaler i profesjonen.

 forstår forholdet mellom språk og makt

 har kunnskap om retoriske virkemidler i kommunikasjon.

Ferdigheter

Studenten

 kan anvende maritim engelsk på praktiske og teoretiske problemstillinger knyttet til operasjon og drift
av skip.

 kan finne informasjon og fagstoff som er relevant for en yrkesfaglig problemstilling på norsk og
engelsk.

 kan anvende relevante faglige verktøy og uttrykksformer på norsk og engelsk relatert til operasjon og
drift av skip.

 kan finne relevant informasjon og fagstoff på norsk og engelsk.

 kan på en klar og korrekt måte gi engelskspråklige ordrer og meldinger som er relevante for et sikkert

og trygt arbeidsmiljø om bord og for vern av det marine miljø.

 kan på både skriftlig og muntlig engelsk vurdere eget arbeid i forhold til internasjonale krav innen

sjøfart.

 kan utrykke seg klart og presist på norsk og engelsk både skriftlig og muntlig

 kan lede ulike muntlige kommunikasjonssituasjoner

 kan anvende og oppgi kilder

 kan skrive ulike teksttyper innenfor ulike sjangre som er relevante for det maritime feltet

Generell kompetanse

Studenten

 kan anvende sin språk- og kommunikasjonskompetanse i nye og sammensatte sammenhenger.

 kan bygge relasjoner med fagfeller og på tvers av fagfelt og språk, samt med eksterne

samarbeidspartnere.

 Kan utveksle synspunkter og delta i diskusjoner om utvikling av god praksis på norsk og engelsk.

 kan planlegge og utføre sine offiserplikter i et multinasjonalt mannskap i tråd med etiske krav og
retningslinjer.

 kan reflektere over egne holdninger og verdier i samhandling med andre

 kan tilpasse kommunikasjon etter målgruppe og situasjon

 er bevisst egen og andres rolle i ulike kommunikasjonssituasjoner

Økonomi og ledelse – 4 sp
Kunnskaper

Studenten

 har kunnskap om hvordan et moderne rederi driftes

 har kunnskap om grunnleggende psykologi og utvalgte organisasjons-, ledelses- og motivasjonsteorier

195 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 har kunnskap om oppbyggingen av et sikkerhetsstyringssystem og kravene til slike systemer

 har kunnskap om maritim økonomi, herunder bedriftsetablering og selskapsformer, lønnsomhet og

likviditet, budsjettering og regnskap

 har kunnskap om persepsjon/oppmerksomhet og tolking av sanseinntrykk, fatigue og

persepsjonsbedrag

 har kunnskap om stress og stressrespons, fysiologiske og psykologiske aspekter med stress, samt

hvordan stress kan motvirkes

 har kjennskap til etiske problemstillinger knyttet til bedriftens samfunnsansvar, normer og verdier,

integritet og korrupsjon

 har kunnskap om personalledelse og personaladministrasjon

 har kunnskap om organisasjonskultur, forebygging av konflikter, konflikthåndtering og strategier, samt

makt og maktmisbruk

Ferdigheter

Studenten

 Kan gjennomføre øvelser i henhold til beredskapsplaner og –manualer

 Kan anvende faglig kunnskap med tanke på å utøve godt lederskap og god praksis

 Demonstrerer godt lederskap etter anerkjente ledelsesprinsipper og motivasjonsteori

 Kan bidra til å etablere, gjennomføre og videreutvikle et dokumenterbart og verifiserbart

sikkerhetsstyringssystem i rederiet og på det enkelte skip, for å kartlegge og kontrollere risiko, samt

sikre etterlevelse av fastsatte krav

Generell kompetanse

Studenten

 Kan medvirke til at arbeidet om bord tilrettelegges og utføres slik at hensynet til liv, helse og

arbeidsmiljø blir ivaretatt på en god og hensiktsmessig måte

 Kan medvirke til at et skip har nødvendig beredskap, herunder en beredskapsplan, for å kunne avverge

tap av liv eller begrense virkningene av forurensning av det ytre miljø fra skipet, og planlegge og

gjennomføre øvelser for å trene på slike uforutsette hendelser

 Kan vise toleranse, respekt og tillit i møte med mennesker fra andre kulturer og med ulike livssyn

I tillegg får studentene innpasset ett av de to følgende emnene, avhengig av hvilken utdanning de har

tatt i fagskolen (nautikk eller maskin):

Profesjonskunnskap nautikk – 12 sp
Kunnskaper

Studenten

 Har kunnskap om vedlikehold og drift av skip med tilhørende verktøy og systemer, samt behandling av

last tilsvarende krav i STCW 78 med tillegg for overstyrmann og skipsfører

 Grundig kjennskap til innholdet i, anvendelsen av og formålet med De internasjonale regler til

forebygging av sammenstøt på sjøen, 1972, med endringer

 Har kunnskap om vakthold, navigering og planlegging av seilas tilsvarende krav fastsatt i STCW 78 med

tillegg for overstyrmann og skipsfører

196 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Grundig kjennskap til innholdet i, anvendelsen av og formålet med prinsippene som skal iakttas for

brovakt.

 Har kunnskap om funksjonsprinsippene for maskineri og hjelpemaskineri på skip

 Har kunnskap om driftsbegrensningene ved skipets fremdrifts-, styre- og kraftsystemer, slik at disse

opereres sikkert og ikke overskrides ved normale manøvrer

 Har kunnskap om skipsfart og en dekksoffisers rolle i yrkesfeltet

 Har kunnskap om vern av havmiljøet

 Kjenner til skipsfartens historie, tradisjoner, egenart og plass i samfunnet nasjonalt og internasjonalt

Ferdigheter

Studenten

 Kan gjennomføre vakt og vaktskifte i samsvar med anerkjente prinsipper og framgangsmåter

 Kan holde forsvarlig utkikk til enhver tid og på en slik måte at anerkjente prinsipper og

framgangsmåter følges

 Kan identifisere lanterner, signalfigurer og lydsignaler i tråd med kravene i De internasjonale regler til

forebygging av sammenstøt på sjøen, 1972, med endringer

 Er i stand til å forsvarlig registrere bevegelser og aktiviteter relevant for skipets navigering

 Kan betjene fjernkontroller for fremdriftsanlegg og maskinsystemer og –funksjoner

 Kan justere skipets kurs og fart for å opprettholde navigasjonssikkerheten

 Kan vurdere eget arbeid i henhold til relevante IMO-konvensjoner, regelverk, avtaleverk, prosedyrer

og forskrifter

Generell kompetanse

Studenten

 Kan planlegge og gjennomføre sikker seilas og lasting og lossing alene og som deltager i gruppe, i tråd

med etiske standarder og nasjonale og internasjonale krav og retningslinjer for kvalitet, teknologi og

miljø

 Kan utveksle synspunkter med fagfolk og eksterne knyttet til skipets drift, og delta i diskusjoner om

utvikling av god praksis ved drift, vedlikehold og operasjon av skip

 kan bidra til å bygge relasjoner med fagfeller og på tvers av fag, samt utveksle synspunkter med andre
innenfor det maritime miljøet og delta i diskusjoner om utvikling og god praksis.

Eller:

Profesjonskunnskap maskin – 12 sp
Kunnskaper

Studenten

 har kunnskap om klargjøring, start, drift og nedstengning av fremdriftsmaskineri, hjelpemaskineri og
andre systemer som kuldeanlegg, ferskvannsevaporator og osmoseanlegg, hydroforanlegg,
separatorsystemer, starte- og serviceluftsystem, air conditionsystem, styremaskineri og
hjelpekjeleanlegg, samt manøver- og kontrollsystemer for fremdriftsmaskineri

 har kunnskap om automatisk belastningskontroll for diesel fremdriftsmotorer ved oppstart og drift,
samt alarm- og nødstoppgrenser,

 har kunnskap om prosedyrer for klargjøring, start, drift og nedstengning av dampturbinanlegg,
herunder oppfyring av kald kjele, klargjøring av kondenser og oppstart av dampturbiner,

197 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 har kunnskap om start og drift av generatorer, herunder diesel-, turbo-, aksel- og nødgenerator, samt
til-/frakopling til nett for disse,

 har kunnskap om operasjons- og driftshold for diesel- og gassmotor fremdriftsanlegg i forhold til fart,
effekt og brennstoff forbruk, herunder skipsmotstand, skrogruhet og «propellerloven», prøvestands-
og prøveturskurver,

 har kunnskap om prinsipper for kontroll og rengjøring av turboladersystemet,

 har kunnskap om operasjons- og driftsforhold for dampturbin anlegg i forhold til fart, effekt og
brennstoff forbruk,

 har kunnskap om nivå og trykk/belastnings regulering på dampkjeler

 har kunnskap om effektiv drift, overvåking og vurdering av driftsforhold med sikte på sikker og
økonomisk drift av hoved- og hjelpemaskineri,

 har kunnskap om typiske feil, skader og driftsforstyrrelser ved drift av dieselmaskineri, herunder feil i
brennstoff- og/eller turboladersystem, skade/nedbrenning av eksosventiler, sylinder- og ringslitasje
mv., og kunne vurdere mulige konsekvenser og forholdsregler for å hindre- eller begrense skade,

 har kunnskap om brann- og eksplosjonsfare («Oil mist alarm») ved drift av diesel fremdriftsmaskineri,
samt forholdsregler for å sikre videre drift,

Ferdigheter

Studenten

 kan gjøre rede for operasjon, drift og vedlikehold av marint maskineri og teknisk utstyr,
kunne identifisere årsak(er) til uregelmessigheter ved fremdriftsmaskineriet, herunder konsekvens og

tiltak ved typiske feil/skader i brennstoff- og turbolader system,

 kan gjennomføre en sikker maskinvakt og anvende tilgjengelige kommunikasjonsmidler.

Generell kompetanse

Studenten

 kan planlegge operasjon og vedlikehold på marint maskineri og teknisk utstyr alene og i samarbeide
med deltagere i grupper og i tråd med etiske krav og retningslinjer,

 kan planlegge og gjennomføre yrkesrettet arbeide i henhold til maritimt regel- og lovverk, sikker drift
og miljøkrav alene og i samarbeide med deltagere i grupper og i tråd med etiske krav og retningslinjer,

 kan bidra til å bygge relasjoner med fagkollegaer og på tvers av fag, samt utveksle synspunkter med
andre innenfor det maritime/tekniske miljøet og delta i diskusjoner om utvikling og god praksis som
bidrar til organisasjonsutvikling. Spesielt samarbeid med resten av mannskapet på et skip.

Emner på 2. og 3. studieår – obligatoriske emner

BMMxxx Maritim IT, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Maritim IT

Emnekode BMMxxx

Emnetype
Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim teknisk
fagskole til bachelor. Innhold og oppbygning er basert på denne forutsetningen.

Omfang 15 stp.

Studiested Høgskulen på Vestlandet, campus Haugesund.

198 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Forkunnskapskra
v, anbefalte
forkunnskaper

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim teknisk
fagskole til bachelor. Innhold og oppbygning er basert på denne forutsetningen,
samt ønskemål fra representanter fra maritim industri.

Faglig innhold

Emnet tar for seg:
1. Standardsystemer om bord, med sine styrker og svakheter, og arbeid med

disse systemene.
2. Feilsøking, analyse av feil og avvik, samt testing og inspeksjon.
3. Sikkerhet på grunnleggende og avansert nivå.
4. Introduksjon til automatisering, ny utvikling og trender.
5. Fordeler og utfordringer med automatisering, og ulike nivåer av autonomi.
6. Prinsipper for integrasjon av nye systemer, herunder også kommisjonering,

påvirkning og leveranse av input.
7. Rammer og regelverk, samt ledelse og administrasjon knyttet til maritim IT.

Relevans i
studieprogram

Obligatorisk emne i programmet.

Læringsutbytte

Kunnskap

Kandidaten

 Har bred kunnskap om IT-baserte standardsystemer om bord, inkludert
styrker og svakheter ved systemene og miljøkrav

 Har inngående kunnskap om klassifisering av vanlige IT-systemer om bord og
bruken av disse, herunder også nettverk, rutere, brannmur, identitets-, fil-
og e-postservere.

 Har bred kunnskap om prinsippene for kommisjonering og testing

 Har kunnskap om vanlige sikkerhetsprinsipper og hvordan man kan unngå
angrep og sikkerhetsutfordringer

 Har inngående kunnskap om grader av automatisering/autonomi

 Har bred kunnskap om fordeler og ulemper med grader av automatisering
og autonomi

 Har kunnskap om nye trender som big data, smart ships, block chain, o.l.

 Har kunnskap om selskapers policy og etiske regler

 Har inngående kunnskap om ledelsesoppgaver som forvaltning, kontrakter,
vedlikeholds- og serviceavtaler, ISO 20 000, m.fl.

Ferdigheter

Kandidaten:

 Kan identifisere standardsystemer om bord og forstår hvordan disse
installeres.

 Kan benytte muligheter for hjelp og grunnleggende fjernhjelp

 Kan lede og styre elektronisk kommunikasjon, e-post og sosiale media

 Kan undersøke og prioritere når system ikke virker

 Kan teste og inspisere for å bekrefte korrekt ytelse etter at en endring har
blitt gjort (versjonskontroll)

 Kan demonstrere hvordan malware kan infisere systemer, hvordan dette kan
oppdages og forhindres

 Forstår og kan gjennomføre grunnleggende trusselvurderinger

199 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kan forholde seg til og opprettholde standarder for BYOD (bring your own
devices)

Generell kompetanse

Kandidaten:

 Kan innhente relevant informasjon for å identifisere hardwarefeil eller
softwarefeil – og kan håndtere og rapportere problemet i dialog med interne
eller eksterne.

 Kan diskutere risikostyring og –kontroll, samt hvordan integrere
problemstillinger relatert til maritim IT i ISM systemet med rederiledelse,
klasseselskap og myndigheter.

 Kan bidra i designprosessen og gi innspill og tilbakemelding om maritim IT
knyttet til oppdateringer, ettermontering av utstyr og prosjektering av
nybygg.

 Lokalisere og forholde seg til regelverk og etiske standarder relevant for
maritim IT og maritim IT-sikkerhet.

 Kjenner til nytenkning og innovasjonsprosesser innenfor maritim IT

Undervisning og
arbeidsform

Forelesninger, flipped classroom, praktiske øvelser og egenstudier.

Arbeidskrav Ingen

Eksamen og
vurdering

Mappeeksamen – 50%
Mappen inneholder individuelle elementer som rapporter fra praktiske øvelser,
innleveringer og presentasjoner (opptak) som leveres etter hver samling.
Hjemmeeksamen – 50%
Hjemmeeksamen gjennomføres i gruppe hvor studentene forbereder en
risikovurdering og en aksjonsplan for et skip
Begge eksamensdelene må bestås.
Alle hjelpemidler tillatt.
Karakterskala A-F.

Ny eksamen
Det gis anledning til å levere ny eksamen i semesteret etter at emnet er
gjennomført.

Undervisnings-
og
eksamensspråk

Engelsk

Pensum

o https://www.nist.gov/sites/default/files/documents/cyberframework/cybers
ecurity-framework-021214.pdf

o https://www.marinesocietyshop.org/an-introduction-to-ship-automation-
and-control-systems

o https://www.amazon.com/Computer-How-Works-David-
Carey/dp/0721402860 (apparently excellent)

Weblinker f eks.

o https://thedigitalship.com/news/maritime-satellite-
communications/item/5453-cyber-security-system-to-protect-stamco-fleet

o https://airlinerwatch.com/boeing-wants-to-train-pilots-against-
cyberattacks/

200 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Overlapp

7,5 sp overlapp med EVN1006 Maritime IT-systemer og sikkerhet

7,5 sp overlapp med EVNxxxx (ennå ikke navngitt)

BMMxxx Maritim økonomi og ledelse, 15 sp

Innholds krav Utfyllende opplysninger og kommentarer

Emne navn Maritim økonomi og Logistikk

Emnekode BMMxxx

Emnetype
Emnet er forbeholdt studenter med studierett på «Bachelor i Maritime
management», eller ”Emnet kan tas som enkeltemne.

Omfang 15 studiepoeng

Forkunnskapskrav,
anbefalte

forkunnskaper

Ingen

Faglig innhold

Faget er fokusert på den økonomiske siden av maritim industri med en
kombinasjon av historiske og geografiske tilnærming. Samt en generell skips
markeds teori med fokus på nøkkel drivere innen det maritime markedet. Faget
inneholder også teori om industriens klynger og konkurransen om best plassering
mellom land.
En introduksjon til grunnleggende logistikk hvor de fundamentale teorier fra
logistikk vitenskap studeres.

 Analyser av de forskjellige shipping segmentene

 Historisk utvikling innen de globale shipping trender

 Internasjonal konkurranseevne og de maritime klyngene.

 Global maritim økonomi herunder makro og mikro økonomi.

 Grunnleggende maritim logistikk og distribusjonskjeder

Relevans i
studieprogram

Obligatorisk emne i programmet

Læringsutbytte

 Kunnskap:

 Ha bred kunnskap om historisk utvikling og konkuranseevne innen de
forskjellige maritime segmenter

 Ha innsikt i hvordan den maritime globale økonomien fungerer, og innen
mikro- og makroøkonomi

 Ha kunnskap om grunnleggende maritim logistikkteori

 Ha innsikt i oppbygging av maritime distribusjonskjeder

 Ferdigheter:

 Kunne lese og tolke årsregnskap

 Kunne anvende grunnleggende bedriftsøkonomiske ord og utrykk

 Forstå de ulike finansieringsformene som brukes i maritime prosjekter. Samt
kunne beregne lønnsomheten ved ulike investeringer

 Analysere hvordan den maritime økonomien fungerer i et globalt perspektiv

201 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kunne forklare grunnleggende prinsipper innen maritim logistikk

 Kunne forklare oppsettet og funksjonene i de maritime distribusjonskjedene
og hvilke faktorer som påvirker denne.

 Kunne gi kvalifiserte forklaringer på trender og sykluser inne de forskjellige
skipsmarkedene.

 Kompetanse:

 Kunne planlegge og gjennomføre arbeidsoppgaver som omhandler
problemstillinger i den maritime næringen. Samt reflektere og presentere
den økonomiske påvirkningen av maritim økonomi nasjonalt og
internasjonalt.

 Kunne tilegne seg oppdatert kunnskap innen maritim økonomi og logistikk
samt kunne videreformidle dette til andre.

 Beherske grunnleggende vitenskapelig kildebruk, etikk og etterrettelighet,
skrive- og leseferdigheter.

Undervisning og
arbeidsform

Nettbasert studium med samlinger.

Arbeidskrav Obligatoriske innleveringsoppgaver

Eksamen og
vurdering

Hjemmeeksamen skal telle 100% av karakteren

Karakterskala A-F

Ny eksamen
Det gis anledning til å levere ny eksamen i semesteret etter at emnet er
gjennomført.

Undervisnings- og
eksamensspråk

Norsk

Pensum Utgis ved oppstart av kurset

BMMxxx Forskningsmetode og akademisk skriving, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Forskningsmetode og akademisk skrivning

Emnekode BMMxxx

Emnetype

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim
teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne
forutsetningen.

Omfang 15 stp.

Studiested NTNU, campus Ålesund

Forkunnskapskrav,
anbefalte
forkunnskaper

Som for studiet

Faglig innhold
 Vitenskapsteori, Årsaksforklaringer/formålsforklaringer, Forskningsprosessen,

Forskningsetikk, Forskningsdesign

202 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Hvordan kvalitative og kvantitative metoder har et komplimentert forhold til
hverandre.

 Problemformulering

 Operasjonalisering og måling

 Formelle krav til utforming av mål (validering)

 Datainnsamling (observasjon, intervju og surveyundersøkelser)

 Kvantitativ analyse (beskrivende statistikk, krysstabeller, korrelasjons- og
regresjonsanalyse)

 Kvalitetssikring, reliabilitet- og validitetskrav

Relevans i
studieprogram

Obligatorisk emne i programmet.

Læringsutbytte

Kunnskap
Kandidaten

 har tilegnet seg grunnprinsippene innen tradisjonell forskningsmetode
knyttet til økonomisk-administrative problemer

 har innsikt i hovedprinsippene for kvalitative og kvantitative analyser

 har kunnskap om forskningsetiske problemstillinger

 har kunnskap om presentasjon og rapportering av forskningsresultat

 kan utforme egne akademiske tekster, vet hvordan tekster bygges opp,
behersker argumentasjon og kildebruk.

 kan identifisere sentrale prinsipper for god skriving og hvilke krav som stilles
til akademiske tekster

Ferdigheter
Kandidaten

 kan gjennomføre et enkelt, avgrenset forsknings- eller utviklingsprosjekt i
tråd med gjeldende forskningsetiske normer

 kan reflektere over relevante faglige, yrkesmessige og forskningsetiske
problemstillinger

 kan kommunisere om faglige problemstillinger, analyser og konklusjoner

 kan søke, evaluere, bearbeide og kommunisere informasjon og kilder. Dette
innebærer å kunne anvende relevant teori og verktøy.

 beherske akademisk skriving, samt lesing av tekst. Dette innebærer
ferdigheter i å argumentere, dokumentere, bruke og drøfte teori og empiri,
samt språklige og analytiske ferdigheter.

Generell kompetanse:
Kandidaten

 kunne analysere relevante faglige og forskningsetiske problemstillinger,

 kunne anvende kunnskap og ferdigheter på nye områder for å kunne
gjennomføre avanserte oppgaver og prosjekter,

 kan tilegne seg oppdatert kunnskap innenfor ovennevnte kunnskaps- og
ferdighetsområder i faget

 behersker grunnleggende vitenskapelig kildebruk, etikk og etterrettelighet,
skrive- og leseferdigheter.

Undervisning og
arbeidsform

Nettbasert undervisning med to samlinger.

Arbeidskrav Inntil to obligatoriske gruppearbeider i løpet av semesteret.

203 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Eksamen og
vurdering

Individuell fagoppgave som teller 100 %.

Ny eksamen
Studenter som ikke har bestått eksamen eller har gyldig fravær, vil få anledning
til å avlegge ny eksamen i neste semester.

Undervisnings- og
eksamensspråk

Norsk

BMMxxx Risikostyring og kvalitetsledelse, 15 sp

Course name Risk and Quality Management

Course code BMMxxx

Extent 15 ECTS

Prerequisites None, exept admittance to the study programme

Learning outcome

Knowledge; Upon completing the course the candidate is able to

 Describe and explain
o What is the risk and risk management components
o What is the quality systems and quality management
o The role of risk analysis and risk assessment in the context of risk

management
o relevant standards for risk and quality management

 Understand
o Most common risk analysis methods, and how these are used to

identify hazard sources, threats and unwanted events, and
analyze event sequences, respectively

o Main sources of uncertainty which can affect the risk and quality
management

 Appreciate
o Research and development within the field of study
o How they can update their knowledge within the subject area's

methods and regulations

Skills; Upon completing the course, the students should be able to

 Identify unwanted events and hazards in a defined context.

 Can carry out risk analyzes and assessment using an appropriate tools
and models

 Can assess the associated uncertainty in a risk management process

 Can develop quality control systems and argue for their choices.

 Can find, evaluate and refer to information which is needed for an
effective risk and quality management

General competences; Upon completing the course, the students should be able

to:

204 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Use relevant professional knowledge and standards in a professional way
towards riska and quality management.

 The candidate should have insight into risk, quality, , uncertainty and
how risks are identified in a defined context

 Can plan and carry out varied work tasks and projects in the context of
risk and quality management whit they can extend over time, alone or as
a member of a group, and in line with standards and guidelines

Relevance in study
programme

Mandatory course in the program for Bachelor in Maritime Management

Course content

The course will provide students with advanced, scientifically based,

interdisciplinary knowledge, which will make them to identify unwanted events

and hazards, their associated risks, quantify and then mange considering

different sources of uncertainties. The students will gain knowledge about

theoretical principles and models that are the foundation for quality

management in organizations. Based on the theoretical foundations and the

methods and tools, the students shall be able to suggest adequate measures to

control hazards and enhance the quality.

The course provides an introduction to what risk and quality management are

and how risk analysis and assessment related to major accidents should be

implemented:

 The risk concept – historical and recent development trends.

 Risk management and its components (establishing the context, risk

identification, risk analysis, risk evaluation, risk treatment, monitoring

and review, communication and consultation)

 Risk analysis and risk assessment process

 Common analytical methods for risk analysis.

 Uncertainty analysis in risk management.

In addition, the subject provides an introduction in quality systems, standards

and regulations, quality tools and methods.

Course work
requirement

Lectures, exercises, seminar and project works.

Examination and
assessment

Project report and home exercise (50%) and 4-hour written exam (50%).

Letter grading A - F.

Re-sit exam The re-sit exam may be changed from a written to an oral exam.

Teaching and
examination

language

Lectures and exam will be given in the English language. Exam to be answered in
the English language.

205 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

BMMxxx Organisasjon og ledelse, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Organisasjon og ledelse

Emnekode og
emnenivå

BMMxxx

Emnetype

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim

teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne

forutsetningen.

Omfang 15 stp.

Studiested HVL, Institutt for maritime studier, campus Haugesund

Forkunnskapskrav,
anbefalte
forkunnskaper

Ingen

Faglig innhold

Innholdet i emnet er basert på gjeldende organisasjons- og ledelsespsykologisk

teori, tilpasset kandidater med tidligere nevnte bakgrunn.

Innholdet i emnet er delt opp i tre hovedbolker.

1. Organisasjonen

Liten bolk med grunnleggende organisasjonsteori, følges opp av spesielle

kjennetegn ved maritim industri generelt og fartøyet som enhet spesielt.

 Hva er en organisasjon?

 Organisasjonskultur

 Organisasjonsutvikling, organisasjonslæring og omstilling

2. Medarbeideren: mennesket i organisasjonen

Allmennmenneskelige og gruppebaserte forutsetninger og begrensninger i en

maritim setting.

 Team- og gruppepsykologi

 Mangfold- og kulturforståelse

 Arbeidsmiljø, jobbtrivsel og sikkerhetsklima

 Operativ psykologi

3. Ledelse

Hoveddel av emnet. Utgangspunkt tas i ulike ledelsesteorier og perspektiv. Fokus

på hva det vil si å være leder i maritim setting. Lederrolle og ledelsesutvikling står

i fokus. Vi legger til rette for at studentene kan jobbe med å utvikle forståelse av

egen lederrolle, og tilegne seg kunnskap om kriseledelse og sikkerhetsledelse.

 Hva er ledelse?

 Samspill mellom leder- og medarbeider.

 Teamledelse og kommunikasjon

 Konflikthåndtering

 Motivasjonspsykologi

206 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Operativ ledelse og kriseledelse.

 Sikkerhetsledelse

Relevans i
studieprogram

Obligatorisk emne i programmet.

Læringsutbytte

Kunnskap

Kandidaten

 har bred kunnskap om sentrale teorier og relevante arbeids- og

organisasjonspsykologiske tema knyttet til ulike nivåene i en maritim

organisasjon (organisasjon, ledelse, team og medarbeider).

 kjenner til relevant nyere forskning innen fagområdet

 har inngående kunnskap om lederroller, kriseledelse og sikkerhetsledelse

Ferdigheter

Kandidaten

 evner å bruke relevant teori om ledelse og organisasjon til å forstå egen

organisasjon

 evner å reflektere over (egen) lederrolle

 kjenner relevante motivasjon-, organisasjons- og ledelsesverktøy godt

nok til å anvende disse i praksis.

Generell kompetanse

Kandidaten

 Har innsikt i fag og yrkesetiske problemstillinger knyttet til organisasjon

og ledelse.

 Evner å se egen lederrolle i et større organisatorisk perspektiv.

 Kan utveksle synspunkter og erfaringer med andre innenfor fagområdet

organisasjon og ledelse, og på denne måten bidra til utvikling av god

praksis.

Undervisning og
arbeidsform

Seminar med forelesninger og gruppearbeid.

Arbeidskrav Ingen

Eksamen og
vurdering

Gruppebasert hjemmeeksamen 40%

Muntlig eksamen 60%

Karakterskala A-F.

Ny eksamen
Det gis anledning til å gjennomføre ny eksamen i semesteret etter at emnet har
gått.

Undervisnings- og
eksamensspråk

Norsk

Overlapp
4sp overlapp med NAB3010
4sp overlapp med NAB2013
5 sp overlapp mellom EVN1002

207 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

BMMxxx Prosjektledelse, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Prosjektledelse

Emnekode og
emnenivå

BMMxxx

Emnetype

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim

teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne

forutsetningen.

Omfang 15 stp.

Studiested NTNU, campus Ålesund

Forkunnskapskrav,
anbefalte
forkunnskaper

Som for studiet

Faglig innhold

 Særtrekk ved prosjekter i samfunnet generelt, og maritim næring
spesielt.

 Strategisk og organisatorisk forankring av prosjekter

 Overordnet prosjektplanlegging - mål og milepæler

 Detaljplanlegging av prosjektarbeidet - aktivitetsplanlegging

 Metoder og teknikker for planlegging og oppfølging

 Prosjektorganisering - arbeidsdeling og ansvar

 Prosjektøkonomi

 Modeller for prosjektgjennomføring

 Den prosjektorienterte virksomheten

 Erfaringsoverføring i og mellom prosjekter

 Ledelse i prosjekt.

 Arbeidsformer og bruk av team prosjekter

 Virksomhetens prosjektkultur

 Håndtering av usikkerhet i prosjekter

 Innkjøp i prosjekter

 Bruk av kontrakter og håndtering av disse.

Relevans i
studieprogram

Obligatorisk emne i programmet.

Læringsutbytte

Kunnskap:
Kandidaten

 forstår hvorfor prosjekter anvendes som et nødvendig verktøy for å løse
komplekse oppgaver i den maritime næringen

 kjenner til de metoder som brukes i prosjekter for å ivareta ledelse,
planlegging, kontroll og frigjøring av kreativitet

 har forståelse for ledelse i prosjekter

 har kunnskap om risiko og risikostyring i prosjekter.

 kan identifisere kjennetegn ved ulike prosjektformer og hva som
kjennetegner effektive og mindre effektive prosjekter.

 forstår hvordan enkeltprosjekter skal kjøres for å oppnå ønskede
gevinster

208 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 har kjennskap til de prosesser, verktøy, metoder og begreper som inngår
i prosjektledelse i den maritime næringen.

 kjenner til hvordan et prosjekt kan defineres bredt mht. mål, kjennetegn,
innhold, omfang, varighet, kostnad, interessenter.

 kan gjenkjenne begreper som målformulering, planlegging, organisering,
gjennomføring, oppfølging, styring, risikovurdering

Ferdigheter:
Kandidaten kan:

 planlegge, følge opp og lede prosjekter i maritim industri, og være en
konstruktiv og god deltaker i prosjekter

 reflektere rundt ledelse av prosjektorienterte virksomheter, inkludert
sammenhengen mellom enkeltprosjekter, organisasjonens
prosjektportefølje og overordnede mål

 anvende tilpassede teknikker, metoder og verktøy for effektiv
gjennomføring av prosjekter.

 anvende og forstå ulike ledelsesprinsipper til bruk i prosjekter.

 forstå og reflektere over risiko og muligheter i prosjekter.

 forstå og anvende enkle elementer knyttet til økonomi, økonomistyring
og budsjettering i prosjekter.

 reflektere over prosjekters betydning for organisasjonen og bruk i
samfunnet generelt.

Generell kompetanse:
Kandidaten:

 har forståelse for prosjektarbeidsformens rolle i forhold til organisasjoner
og samfunn, samt kunne reflektere over etiske problemstillinger knyttet
til internasjonale prosjekter.

 har forståelse for hva det vil si å jobbe i et team hvor man skal vise
respekt for de andre teammedlemmenes kunnskaper, meninger, roller
og personlighet.

 har forståelse for ledelse, ledelsesverktøy og prinsipper brukt i
prosjekter– samt evne til å reflektere over eget lederskap og praksis.

 har forståelse for og kan benytte seg av de verktøy og metoder som
ligger til prosjektfaget.

 kan delta aktivt i faglige diskusjoner og har evne til å dele sin kunnskap
og erfaringer med andre og bidra til utvikling av god praksis

Undervisning og
arbeidsform

Nettbasert undervisning med to samlinger à 4-5 dager.

Arbeidskrav Inntil to obligatoriske gruppearbeider i løpet av semesteret.

Eksamen og
vurdering

Individuell fagoppgave teller 100%.

Ny eksamen
Studenter som ikke har bestått eksamen eller har gyldig fravær, vil få anledning

til å avlegge ny eksamen i neste semester.

Undervisnings- og
eksamensspråk

Norsk

209 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

BMMxxx Bacheloroppgave, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Bacheloroppgave

Emnekode og
emnenivå

BMMxxx

Emnetype

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim
teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne
forutsetningen.

Omfang 15 sp.

Studiested HVL, campus Haugesund

Forkunnskapskrav,
anbefalte
forkunnskaper

Forkunnskapskrav: Det kreves minst 90 sp innen studieprogrammet for å melde

seg opp til bacheloroppgaven. I tillegg må emnet BMMxxx Forskningsmetode og

akademisk skriving være bestått.

Anbefalte forkunnskaper: Ingen.

Faglig innhold

Bacheloroppgaven skal ta opp problemstillinger som har tilknytning til det
maritime fagområdet. Oppgaven skal primært knyttes opp mot praktiske
problemstillinger eller utfordringer i rederier, maritime bedrifter, maritime
offentlige etater eller eksisterende FoU-arbeid ved institusjonen.

Relevans i
studieprogram

Obligatorisk emne i programmet.

Læringsutbytte

Kunnskaper:

Studenten

 Har kunnskap som bidrar til at studentene metodisk kan utrede en
konkret faglig problemstilling.

 Har bred kunnskap om sentrale tema, teorier og problemstillinger
tilknyttet bacheloroppgaven.

 Har bred kunnskap om prosesser, verktøy og metoder tilknyttet
bacheloroppgaven.

 Kjenner til forsknings og utviklingsarbeid innenfor valgt tema.

Ferdigheter:

Studenten

 Kan videreutvikle og anvende den kunnskapen de har tilegnet seg i form
av en praktisk problemstilling, eller utfordringer i rederier, maritime
bedrifter og/eller maritime offentlige etater og eksisterende FoU-arbeid.

 Kan utøve en kritisk forståelse til kunnskap innen de maritime
fagområdene.

 Kan oppdatere allerede tillært kunnskap og innhente relevant forsknings-
og utviklingsarbeid.

210 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Kan sette teoriene inn i en større sammenheng.
 Behersker relevante faglige verktøy, teknikker og uttrykksformer.
 Kan finne, vurdere og henvise til informasjon og fagstoff og framstille

dette slik at det belyser en problemstilling
 Kan arbeide sammen med andre på samme nivå om et felles mål.
 Er i stand til å løse utfordringer relatert til prosjektarbeid i grupper i

samarbeid med gruppemedlemer.
 Kan reflektere over egen faglig utøvelse og justere denne under

veiledning.

Generell kompetanse:

Studenten

 Har utviklet innsikt i relevante problemstillinger innen det maritime
fagområdet.

 Kan planlegge og gjennomføre tilsvarende prosjekter, både alene og
sammen med andre.

 Kan formidle oppgavens problemstillinger, teorier og resultat både
skriftlig og muntlig.

 Er bevisst etiske retningslinjer og utfordringer knyttet til arbeid med
tilsvarende prosjekter.

 Har erfaring med å jobbe i grupper mot et felles mål.

Undervisning og
arbeidsform

Studentene skal løse oppgaven i grupper på 3-4 personer. Studentene vil få

veiledning etter behov. Før oppstart av arbeidet skal veileder/emneansvarlig

godkjenne problemstillingen oppgaven rettes inn mot.

Arbeidskrav

Prosjektskisse med beskrivelse av tema, fremdriftsplan og foreløpig

problemstilling må være godkjent av tildelt veileder innenfor en nærmere

fastsatt frist. Skrivekurs (spesifiseres i semesterplan ved semesterstart). Muntlig

fremføring i plenum (spesifiseres i semesterplan ved semesterstart).

Eksamen og
vurdering

Vurderingen skjer på grunnlag av den innleverte bacheloroppgaven.
Karakterskala A-F.

Ny eksamen
Det er to ordinære innlevering for bacheloroppgaven, en i vårsemesteret og en i
høstsemesteret. De ulike datoene oppgis ved oppstart av emnet.

Undervisnings- og
eksamensspråk

Norsk

Pensum
Rognsaa, Aa. (2015). Bacheloroppgaven: skriveråd og regler for utformingen.
Oslo: Universitetsforlaget.
Holdepunkter for bacheloroppgaven, v3.5 (internt dokument).

Overlapp 15 sp overlapp med NAB3030 Bacheloroppgave

Emner på 2. og 3. studieår – valgemner

211 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

BMMxxx Green shipping, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn Green shipping

Emnekode og
emnenivå

BMMxxx

Emnetype

Valgemne.

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim
teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne
forutsetningen.

Omfang 15 stp.

Studiested Universitetet i Sørøst-Norge, campus Bakkenteigen

Forkunnskapskrav,
anbefalte
forkunnskaper

Ingen.

Faglig innhold

 Maritim miljøstyring

 Interaksjon mellom shipping og akvatiske økosystemer

 Observert gjennom livssyklusen til et skip fra kjølstrekking til opphugging
med et fokus på:

o Antifouling:
 Antifoulingsystemer og det fortsatt eksisterende

problemet med biocid-erstatninger
 Alternative konsepter basert på coating med non-stick-

egenskaper eller pH-verdimodifikasjon
 Effektiviteten av miljøvennlige antifoulingsystemer

o Systemer for ballastvann
 Utbredelse av invaderende arter forårsaket av skip
 Behandling av ballastvann, rekkevidden av ulike

systemer
 Kontroll av operasjonell pålitelighet for teknologi knyttet

til behandling av ballastvann med mobile
analysesystemer for ballastvann utprøvd av IMO og US
Coast Guard (øvelser)

o Avløpsvann og søppel
 Systemer for avløpsvann og forbrenningsanlegg ombord

i skip, spesielt på cruiseskip
 Særlig fokus på mikroplast i marine økosystemer

forårsaket av shipping og fiskeri (øvelser)
o Geopolitikk

 Temporal rekkevidde av fossile energiressurser for
shipping i en geopolitisk kontekst

 Felles refleksjon rundt teknisk terminologi som
energieffektivitet, energiforbruk og energibalanse

 Energistyringsparameter i lys av et verftsperspektiv,
rederiperspektiv og mannskapsperspektiv (øvelser)

o Støy (under vann)
 Støyreduserende tiltak og målinger av forplantning

av støy under vann forårsaket av skip

212 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

o Kontroll av oljesøl
 Miljømessige konsekvenser av oljemedrivning
 Teknologier for gjenvinning av olje

o Demontering av skip
 Økologiske og sosiale konsekvenser av strandsetting

Det meste av dagens fremdriftssystemer benytter ulike former for fossilt
drivstoff. Slikt drivstoff (flytende: diesel, tungolje, etc. og gass: naturgass (lagret
som LNG)) er svært ulike for forbrukeren (f.eks. konstnader, tank- og
lagringssystemer på land og ombord, energieffektivitet i forbrenningsmotorer og
fremdriftssystemer, håndtering av skip og eksosutslipp).

Skip er designet for å seile minst 20 til 25 år. Avhengig av skipstype, dimensjoner,
fart og frakt må skipene oppfylle ulike miljøkrav i lover og regelverk. I tillegg til de
juridiske problemstillingene, er man i stand til å spare energi (=kostnader!) hvis
man kan kjøre systemene under optimale forhold (i henhold til last, fart, etc.).

For å evaluere et skips fremdriftssystem med tilhørende drivstoff er det nyttig å
måle de ulike skips- og maskineriparametre så nøyaktig som mulig. Derfor ser vi
på ulike målesystemer (nautiske data som fart, trim, vind, strømning,
bølgeretning og -høyde, og tekniske data som motorfart, og dreiemoment (=kraft
ut), luft- og drivstoff-forbruk (volum, temperatur og trykk), sylindertrykk,
eksostemperaturer, trykk og innhold av f.eks. N2, O2, CO2, NOx, SOx, metan, sot
og støv, etc.)

De ulike systemene ombord (f.eks. kjølevann, ferskvann, ballast, rennestein, etc.)
følger de samme prinsippene for energioptimalisering. Derfor må systemene og
dieselgeneratorene kontrolleres med de samme målesystemene som
fremdriftsmaskineri(et). I tillegg til denne typen måling må
hovedstrømskvantiteten observeres.

Den teoretiske og praktiske kunnskapen om de ulike måleprinsipper, teknikker og
installasjon, i kombinasjon med en grundig evaluering og klassifisering av
resultatene fra målingene, vil bidra til at det tekniske maritime personalet drifter
et skip som er energieffektivt med et minimum av skadelige utslipp.

Den internasjonale maritime transporten er i økende grad konfrontert med nye
miljøkrav. Ved å innføre EU-regelverk for overvåkning av marine karbonutslipp
(MRV-direktivet), er det obligatorisk å måle, dokumentere og teste CO2-utslipp.
Fra 1/1-18 er rederne hvis skip anløper havner i EU pålagt rapportering. En
lignende regel er diskutert på IMO-nivå. Et måleverktøy for ytelse kan gi et
signifikant bidrag til CO2-overvåkning og CO2-besparelser. Nåværende utvikling
relatert til effektiv og miljøvennlig shipping tilsier at slik ytelsesovervåkning blir
viktigere og viktigere. Konstant overvåkning og jevnlig evaluering av
operasjonsdata kan føre til mer effektive operasjoner på skip. Men hvilken
metode, hvilket program og hvilket målesystem bør velges for det enkelte skip?

På internasjonalt nivå er også Hong Kong-konvensjonen et viktig regelverk
relatert til miljøet, siden dette stiller nye krav til resirkulering av skip, i tillegg til
det nye EU-regelverket fra Europarådet som skal gjøre regelverket for
resirkulering av skip obligatorisk for alle skip over 500 BRT som anløper EU-

213 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

havner. For disse skipene er en IHM-liste påkrevd. IHM-listers oppbygning og
overvåkning.

 Klimapolitikk og shipping

 Fornybar energi for skips fremdrift

 Vindkraft som fremdrift i kommersiell shipping:
o Ulike teknologier (vingeseil, Dynarig, Flettner-rotor, traction-kite:

funksjonsprinsipper, design og ytelse).
o Operasjonelle aspekter: effekt på skipets stabilitet,

manøvreringsevne, vakthold
o Optimalisering av ruter
o Drivstoff(utslipps)reduksjon og økonomiske aspekter
o Case studier (fra forskningsprosjekter)
o Studentoppgaver (f.eks. kalkulasjon av effektivitet og

drivstoffbesparelser, påvirkning på stabilitet og
manøvreringsevne, ytelsesprognoser, ruteplanlegging)

Relevans i
studieprogram

Valgemne i programmet.

Læringsutbytte

Kunnskap:

Studenten har kunnskap om:

 innholdet i IMOs og EUs regelverk som gjelder CO2-overvåkning og
resirkulering av skip

 ulike systemer for hvordan CO2 kan måles og kalkuleres i henhold til
regelverket

 hvordan man finner potensielt farlige materialer i skip

 fordelene med ulike konsepter for CO2-overvåkning

 måleprinsipper, systemer og teknikker for observasjon av fremdrifts- og
operasjonelle systemer på skip

 evaluering, klassifisering og håndtering av data

 Håndtering av skipssystemer og fremdriftssystemer innenfor
miljølovgivning og regelverk

 Optimal håndtering av skip relatert til fremdrifts- og operasjonelle
systemer på skip

 Shippings rolle relatert til klimapolitikk

 Bruk av fornybar energi for skips fremdrift

 Ulike teknologier for moderne vindbaserte systemer på skip i
kommersiell fart

 Funksjonsprinsipper og ytelsesanalyse for vindbaserte
fremdriftssystemer

 Operasjonelle aspekter ved vindbaserte fremdriftssystemer, relatert
til sikkerhet, stabilitet, manøvrering, m.fl.

 Økonomiske aspekter relatert til drivstofforbruk, etc.

 Ferdigheter:

214 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Studenten:

 kan analysere data relatert til måling av CO2

 kan utvikle en plan for CO2-måling

 kan bidra i utvikling av en IHM-liste

 kan arbeide med ulike og komplekse målesystemer

 kan analysere innsamlede data

 kan bidra til å optimalisere skipets ytelse basert på dataanalysene

 kan analysere ulike teknologier for vindbasert fremdrift

 er i stand til å identifisere operasjonell risiko

 kan kalkulere påvirkningen vindbaserte systemer har på skipets stabilitet

 kan kalkulere ytelsen på vindbaserte fremdriftssystemer

 kan estimere påvirkningen av vindbaserte systemer på skipets
manøvreringsevne

Generell kompetanse:

Studenten:

 kan jobbe i team for å finne kreative og bærekraftige løsninger

Undervisning og
arbeidsform

Forelesninger/samlinger, gruppearbeid, presentasjoner i klassen.

Arbeidskrav Ingen.

Eksamen og
vurdering

Mappeeksamen.

Karakterskala A-F.

Ny eksamen
Studenter som ikke har bestått eksamen eller har gyldig fravær, vil få anledning
til å avlegge ny eksamen i neste semester.

Undervisnings- og
eksamensspråk

Engelsk.

Overlapp 15 sp overlapp med NAB3036 Green Shipping.

BMMxxx Maritim jus, 15 sp

Innholdskrav Utfyllende opplysninger og kommentarer

Emnets navn

Bokmål: Maritim jus
Nynorsk: Maritim jus
Engelsk: Ship Safety and Security Law

Emnekode og
emnenivå

BMMxxx

Emnetype

Emnet er del av en spesielt tilrettelagt overgangsordningen fra 2-årig maritim
teknisk fagskole til bachelor. Innhold og oppbygning er basert på denne
forutsetningen.

215 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

Omfang 15 stp.

Studiested Høgskulen på Vestlandet, campus Haugesund

Forkunnskapskrav,
anbefalte
forkunnskaper

Anbefalte forkunnskaper:

Kunnskap om og erfaring fra arbeid med Safety Management.
Kjennskap til og forståelse for maritime operasjoner i praksis.
Kjennskap til jus, samt norsk og/eller internasjonalt maritimt regelverk, f.eks.
sjørett.

Faglig innhold

 Skipssikkerhetsloven og tilhørende forskrifter og koder, samt sentrale
internasjonale konvensjoner, som f.eks. SOLAS, STCW, COLREG, ILO,
International Seafarer’s Code.

 Skipssikkerhetsloven og internasjonale konvensjoners krav til
miljøsikkerhet, inkludert krav til teknisk miljøsikkerhet, drift av skipet,
beredskap, varsling og rapportering (bl.a. IMO og MARPOL mm.).

 Risiko og kritiske feil, Safety Management og ansvar i maritime
operasjoner

 Sikkerhets- og terrorberedskap, herunder maktbruk og andre tiltak mot
piratvirksomhet.

 Sentrale begreper og ulike forsvarlighets- og aktsomhetsvurderinger og
andre rettslige standarder innen Ship Safety and Security.

 Nye mugligheter og utfordringer relatert til innføring av nye regler, ny
teknologi og miljøtiltak mm.

 Klasseselskapenes rolle og ansvar.
 Sjøfartsmyndighetenes roller og ansvar, med spesielt fokus på

Sjøfartsdirektoratet og Kystverket, inkludert pålegg om tiltak og andre
forvaltningsvedtak og forholdet til sivile søksmål, og politi- og
påtalemyndighetens (inkludert Kystvaktens) oppgaver.

 Mulige rettslige konsekvenser, herunder aktuelle administrative
sanksjoner, erstatningsansvar og straffansvar mm.

Relevans i
studieprogram

Valgemne i programmet.

Læringsutbytte

Kunnskaper

Kandidaten

 Bred kunnskap om sentrale deler av skipssikkerhetsloven, inkludert krav
til arbeidsmiljø, miljømessig- og personlig sikkerhet, samt internasjonale
regler relatert til dette.

 Bred kunnskap om forholdet mellom norsk og internasjonal maritim rett
 Bred kunnskap om ulike roller og krav, og sentrale rettslige

ansvarsforhold og begreper, i maritime operasjonar
 Har bred kunnskap om mulige tiltak og krav til sikkerhets- og

terrorberedskap, inkludert regler for maktbruk og andre tiltak mot
piratvirksomhet o.l., samt internasjonale regler relatert til dette.

 Har bred kunnskap om myndighetene sitt tilsyn med skipssikkerhet og
sikkerhetsstyring.

 Har bred kunnskap om, og forståelse for forskjellene mellom pålegg om
tiltak og andre forvaltingsvedtak, sivile søksmål, samt politi- og
påtalemyndighetens (inkludert Kystvaktens) oppgaver.

216 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

 Bred kunnskap om mulige rettslige konsekvenser, inkludert aktuelle
administrative sanksjoner, erstatningsansvar og straffansvar mm.

 Kan oppdatere sin kunnskap innan maritim jus.

Ferdigheter

Kandidaten

 Kan anvende faglig kunnskap på praktiske og teoretiske problemstillinger
og treffe begrunnede valg innenfor sitt fagområde.

 Kan reflektere over egen faglig utøvelse og justere denne under
veiledning.

 Kan reflektere over og diskutere faglig fremtidige muligheter og
utfordringer knyttet til innføring av nye regler, ny teknologi, nye
miljøkrav o.l. i den maritime næringen.

 Kan finne, vurdere og henvise til informasjon og fagstoff og framstille
dette slik at det belyser en problemstilling.

 Behersker relevante og sentrale faglige verktøy (skipssikkerhetsloven og
relevante internasjonale konvensjoner) og enkle teknikker (enkel juridisk
metode) og uttrykksformer (sentrale juridiske begreper).

Generell kompetanse

Kandidaten

 Har innsikt i relevante rettslige problemstillinger innen maritim jus.
 Kan formidle relevant fagstoff innen maritim jus både skriftlig og muntlig.
 Kan utveksle synspunkter og erfaringer med andre med bakgrunn

innenfor fagområdet og gjennom dette bidra til utvikling av god praksis i
maritime operasjoner.

Undervisning og
arbeidsform

Forelesninger, diskusjoner, gruppearbeid, case-studier og egenstudier.

Arbeidskrav Presentasjoner og innleveringer.

Eksamen og
vurdering

Mappeeksamen
Karakterskala A-F.

Ny eksamen
Det er mulig å levere eventuelle mappeelementer som ikke er bestått innen
angitte datoer i vårsemesteret.

Undervisnings- og
eksamensspråk

Norsk

Overlapp

7,5 sp overlapp med EVN1004 Maritim jus 1

7,5 sp overlapp med EVN1005 Maritim jus 2

Merk:

1. Valgemnetilbudet vil utvides med flere emner fra UiT, NTNU og USN så snart fellesgraden er

godkjent.

2. På grunn av at dette er et arbeid som koordineres nasjonalt, er det fortsatt pågående

prosesser knyttet til detalj- og kvalitetsutvikling. Det kan derfor forekomme justeringer i

217 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : Saksgrunnlag - nytt studietilbud - FØS 2018

Bachelor i maritime management – nytt studietilbud ved IMS/FØS.

arbeids- og vurderingsformer, læringsutbyttebeskrivelser o.l. før endelig versjon foreligger

innen fristen for emnerevisjon våren 2019.

3. Faglig overlapp er ikke ferdig kartlagt for alle emner. Dette arbeidet vil ferdigstilles innen

programmet godkjennes i forbindelse med emnerevisjonsprosessen våren 2019.

4. Emner og studieprogram vil legges inn i korrekt HVL-mal i forbindelse med godkjenning av

emner gjennom revisjonsprosessen våren 2018 når dette legges inn i EPN/FS.

218 av 234

Bachelor i Maritime Management - Fagmiljøet tilknyttet studietilbudet Sak 88/18 Vedlegg 1 – Fagmiljøet i BMM

1

1 2 3 4 5 6 7 8 9 10 11 12

Ansatte som
bidrar faglig

Institusj
on

Stillings-
betegnelse

Ansettel
ses-
forhold

Faglige årsverk i studiet Årsverk i
andre studier
(oppgi
studium og
inst. navn)

Undervisnings-
/veilednings-
område i studiet

Ekstern relevant
praksiserfaring

Utdannings-
faglig
kompetanse

Totalt U&V FoU Annet* Ant. år Årstall

Marte
Giskeødegård

NTNU 1.Amanuensis Fast
ansatt

20% 20% Forskningsmetode
og akademisk
skriving

10 UH
pedagogikk
NTNU

Antoni Vike
Danielsen

NTNU Universitets-
lektor

Fast
ansatt

20% 20% Prosjektledelse 3 UH
pedagogikk
NTNU. Er
inne i et PHD
program.

Per Haavardtun USN Universitets-
lektor

Fast
ansatt

20% 20% Maritim økonomi
og logistikk

14 UH
Pedagogikk
USN

William
Gyldensten

USN Universitetsl
ærer

Fast
ansatt

20% 20% Green Shipping 12 UH
Pedagogikk
USN

Abbas Barabadi UiT 1.Amanuensis Fast
ansatt

20% 20% Risikostyring og
kvalitetsledelse

11 UH
Pedagogikk
UiT

Magne Petter
Sollid

UiT Universitetsle
ktor

Fast
ansatt

20% 20% Maritime arktiske
operasjoner

12 Pedagogisk
Mappe, 6.09,
6.10

Guro Fjeld HVL Høgskolelekto
r

Midlerti
dig

50% 20% 30% 50%
Bachelor i
nautikk

Organisasjon og
ledelse

3 IMO
modellkurs
6.09

Margareta
Lützhöft

HVL Professor Fast
ansatt

30% 10% 20% Human factors,
maritim IT

13 Flere ulike
kurs i
pedagogikk

Gerd Berner HVL Høgskolelekto
r

Timelær
er

40% 20% 20% Maritim IT 17

219 av 234

Bachelor i Maritime Management - Fagmiljøet tilknyttet studietilbudet Sak 88/18 Vedlegg 1 – Fagmiljøet i BMM

2

Marcus Bentin HVL Professor Fast
ansatt

20% 10% 10% 100%
Hochschule
Emden/Leer

Green shipping 9

Freerk Meyer HVL Professor Fast
ansatt

20% 10% 10% 100%
Hochschule
Emden/Leer

Green shipping 20

Hilde Sandhåland HVL Førsteamanu
ensis

Fast
ansatt

40% 20% 20% 30%
Bachelor i
nautikk, 30%
Master i
maritime
operasj.

Bacheloroppgave,
sikkerhetsledelse

13 Høgskole-
pedagogikk,
IMO
modellkurs
6.09

Sigmund
Simonsen

HVL Professor Fast
ansatt

30% 20% 10% Maritim jus 8 Universitets-
pedagogikk

Johanne Marie
Trovåg

HVL Instituttleder/
Høgskolelekto
r

Fast
ansatt

30% 30% Programansvarlig 9 4-årig
allmennlærer
-utdanning
og Master i
IKT i læring.

Guro Fjeld HVL Høgskolelekto
r

Midlerti
dig

50% 20% 30% Forskningsmetode
og akademisk
skriving

3 IMO
modellkurs
6.09

Helle Oltedal HVL Førsteamanu
ensis

Fast
ansatt

30% 30% 10% 70% PhD i
nautiske
operasjoner

Risikostyring og
kvalitetsledelse
Prosjektledelse

20 IMO
modellkurs
6.09

Hilde Sandhåland HVL Førsteamanu
ensis

Fast
ansatt

30% 30% 10% 30%
Bachelor i
nautikk

Risikostyring og
kvalitetsledelse
Prosjektledelse

13 Høgskole-
pedagogikk,
IMO
modellkurs
6.09

Bjørn-Morten
Batalden

HVL Førsteamanu
ensis

Fast
ansatt

20% 10% 10% 100% UiT –
Norges
arktiske
universitet

Maritim økonomi
og logistikk

8 Universitets-
pedagogikk

Kommentarer:
Personell (og tilleggsoppføring på personell) merket med grått trår kun i kraft dersom styrene ved UiT, NTNU og USN ikke godkjenner fellesgraden, og HVL ender i en
situasjon med eneansvar for programmet. Dette anses ikke sannsynlig.

220 av 234

Sak 88-18 Vedlegg 2 – Hvordan emnene bidrar til programmets LUB

Bachelor i Maritime Management

 Første
året

Maritim
IT

Maritim økonomi
og logistikk

Forskningsmetode og
akademisk skrivning

Risikostyring og
kvalitetsedelse

Organisasjon
og ledelse

Prosjekt-
ledelse

Valgemne Bachelor-
oppgaven

K1 X

K2 X

K3 X X

K4 X

K5 X X X

K6 X X X X X X X X X

K7 X X X X X X X X X

K8 X X X X X X X X X

K9 X X X X X X X X X

K10 X X X X X X X X X

F1 X X X X X X X X X

F2 X

F3 X

F4 X X X

F5 X X

F6 X

F7 X X X X X X X X X

F8 X X X X X X X X X

F9 X X X X X X X X

F10 X X X X X X X X X

GK1 X X X X

GK2 X X X X X X X X X

GK3 X X X X X X X X X

GK4 X X X X X X X X

GK5 X X X X X X X X

GK6 X X X X X X X X X

221 av 234

Sak 88/18 Vedlegg 3 – Finansiering av pilot gjennom MARKOM2020

Finansiering av pilot gjennom MARKOM2020

Ant. stud: 15

1. år Ant. stp. 2. år Ant. stp. 3. år Ant. stp. 4. år Ant. stp. Oblig støtte Oblig stp Ve 4. sem Ve Støtte Stp totalt Støtte tot

HVL 218 453 15 - 218 453 15 54 613 4 491 518 34 4 54 613 38 546 131

USN 218 453 15 - - 54 613 4 273 066 19 4 54 613 23 327 679

NTNU - 218 453 15 218 453 15 54 613 4 491 518 34 4 54 613 38 546 131

UiT - 218 453 15 - 54 613 4 273 066 19 4 54 613 23 327 679

Total 436 905 30 436 905 30 436 905 30 218 453 15 1 529 168 105 15 218 453 120 1 747 620

1 352 380

Det tas forbehold om endringer av utregningsmetode 25% stilling til å følge opp piloten 300 000

3 400 000

Obligatoriske emner Valg emner

Skisse til fordeling mellom institusjonene etter studiepoeng produsert hele piloten

222 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : MARKOM2020 søknad til KD fagskoleprosjektet 1

MARKOM
2020UTVIKLER

MARITIM KOMPETANSE
FREM MOT

	
Jørn Kragh
Prosjektleder for MARKOM2020

Tlf: +47 3303 1173 / +47 31008 5354

(Lync)

Mob.: +47 99744229

e-post: prosjektleder@markom2020.no

Dato: 06.11.17

 MARKOM2020
c/o Høgskolen i Sørøst-Norge
Besøksadresse:	
Raveien	197,	3184	Borre	
	
Postadresse:	
Høgskolen	i	Sørøst-Norge	
Postboks	235	
3603	Kongsberg	

Søknad om midler til utvikling av overgangsordning fra maritime fagskoleutdanninger
til bachelorutdanning.

I stortingsmelding 9 (2016–2017) Fagfolk for fremtiden — Fagskoleutdanning vil regjeringen

prioritere å gi et løft til fagskolesektoren hva gjelder kvalitet, fagmiljø, studentvelferd,

finansiering og styring. Flere av tiltakene er rettet mot bedre overgangsordninger fra fagskole- til

bachelorutdanning.

Denne søknaden gjelder oppfølging av tiltak 45, utrede overgangsordninger innenfor maritime

utdanninger, men målet strekker seg lenger. MARKOM2020 har mål mot å iverksette et nytt tilpasset

nasjonalt bachelorprogram for søkere med maritim fagskolebakgrunn som pilot høsten 2019.

MARKOM2020 søker Kunnskapsdepartementet om støtte på kr 1.000 000,- til utvikling av
overgangsordning fra maritime fagskoler til bachelor utdanning over Fagskoleprosjektet.

Bakgrunn for søknaden

NTNU i Ålesund, Høgskolen på Vestlandet, Høgskolen i Sørøst-Norge og UiT Norges arktiske

universitet samarbeider i MARKOM2020 prosjektet om å heve kvaliteten på maritim profesjonsutdanning.

For 2017 har Kunnskapsdepartementet over statsbudsjett bevilget kr 38,5 mill, og i forslaget til statsbudsjett

2018 er bevilgningen videreført. Prosjektet har budsjettert inn aktiviteter og tiltak for 2017 i tråd med dets

mandat og leveringsplan. MARKOM2020 har integrert delprosjektet MARKOM FS (tidl. MARFAG2020)

slik at maritime fagskoler og de aktuelle universitet- og høgskolene samarbeider om økt kvalitet på maritim

utdanning både i fagskolen og UH-sektoren. I dette inngår også arbeidet med overgangsmodeller.

I 2016 startet MARKOM2020 arbeidet med å finne og foreslå overgangsordninger fra maritime fagskoler til

bachelorutdanning. Arbeidet har vært inndelt i tre kartleggingsfaser. Første fase var å kartlegge innhold i

sammenlignbare fag i de to skoleslagenes studietilbud innen nautikk- og maskinistutdanning. Andre fase var å

kartlegge overgangsordninger som i dag praktiseres eller har vært praktisert. Tredje og siste fase var å kartlegge

næringslivets behov for tilleggskompetanse hos kandidater med maritim fagskolebakgrunn, samt anslå hvor

mange kandidater en tenker seg vil søke på et bachelorstudium tilrettelagt for kandidater med bakgrunn fra

maritim fagskole. Nå foreligger det en skisse på en mulig overgangsmodell fra maritim teknisk fagskole til

bachelor. MARKOM2020 har som mål å iverksette et nytt bachelor studietilbud basert på denne modellen.

Ut fra arbeidet med overgangsordninger for kandidater med maritim fagskoleutdanning så langt, vurderer

MARKOM2020 et tilpasset nasjonalt bachelorstudium med de fire samarbeidende institusjonene som eiere.

Styringsgruppen i MARKOM2020 er informert om den foreslåtte modellen (styringsgruppemøtet 5. juni i år) og

anbefaler at MARKOM UH og MARKOM FS i fellesskap arbeider videre med forslaget med næringslivet som

referanse.

MARKOM2020 institusjonene er i en særegen posisjon til å tilby felles nasjonalt studium på bachelornivå.

Gjennom MARKOM2020 har institusjonene i felleskap arbeidet for å kvalitetsheve maritim

profesjonsutdanning, har etablert fire nye mastergradsprogrammer og i en ny fellesgrad ph.d. studium i Nautiske

operasjoner. Institusjonene har gjennom tiden med samarbeid opparbeidet god tillit til hverandre og kjenner

223 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : MARKOM2020 søknad til KD fagskoleprosjektet 1

MARKOM
2020UTVIKLER

MARITIM KOMPETANSE
FREM MOT

hverandre meget godt på institusjons- og mellommenneskelig nivå gjennom et administrativt- og faglig nettverk.

Til tross for stor geografisk avstand mellom institusjonene, er det i dag liten avstand mellom nettverkets personer

som i MARKOM2020 sammenhenger fremstår som ett kollegium. En nasjonal bachelorgrad vil dra nytte av den

etablerte tilliten og det etablerte sterke nettverket og ytterligere bidra til et bærekraftig forhold.

For å kunne gå bredere ut enn planlagt og for å starte arbeidet med å realisere en pilot, søker vi KD om midler

fra fagskoleprosjektet. De ekstra søkte midlene gir oss mulighet til å fremskynde arbeidet med å gi modellen
faglig innhold, få på plass avtaleverk mellom institusjonene og planlegge oppstart av et pilot-studietilbud høsten
2019.

Noen grunner til å etablere en nasjonal bachelor for kandidater med maritim fagskolebakgrunn
• Søkergrunnlaget med maritim fagskolebakgrunn er begrenset regionalt, men tilstrekkelig

nasjonalt til å utgjøre en full klasse

• Arbeidsdeling mellom institusjonene betyr mindre belastning for hver institusjon både faglig

og økonomisk

• Bachelorprogrammet vil bygge på kompetanse fra institusjonenes spesialiseringer

• Studiemodeller kan bygges med samlinger / fjernundervisning som gir høyere grad av

fleksibilitet (fleksibel læring) også for kandidater i deltidsjobb

• Nasjonal bachelor vil tilbys lærere innen alle maritime fagskoler som har behov for

kompetanseløft. Samlinger nasjonalt – studere lokalt.

• Et nasjonalt bachelorstudium vil ytterligere forplikte og binde institusjonenes øvrige maritime

studier sammen i tiden etter MARKOM2020

MARKOM2020 ønsker med dette å videreutvikle og ferdigstille et nytt studietilbud som pilot med forventet

oppstart fortrinnsvis høsten år 2019. Arbeidet med denne utviklingen planlegges å ha følgende faser:

Prosjektplan med utviklingsfaser
Fase 1 – Konsolideringsfasen (nov. 2017 – jan. 2018)

Et prosjekt etableres med en egnet prosjektorganisasjon. Samarbeidsform og arbeidsdeling vedtas.

Fase 2 – Realitetsfasen (feb. 2018 – apr. 2018)

Er forslaget til modell direkte realiserbar? Eventuelle hindringer avdekkes. Eventuelle alternativer

utformes. Hindringer og alternativer behandles til enighet. Vurdere hvordan en på kort og lang sikt

finansierer det nye studietilbudet. Avklare om studiet skal være samlingsbasert, tilrettelagt for

fjernundervisning og evt. tilpasset deltidsstudenter. Navngi studiet.

Fase 3 – Oppbyggingsfase (apr. 2018- aug. 2019)

Prosjektleder leder utviklingsarbeidet med oppbygging av tilbudet. Omforent modell til en felles

operativ studieplan, emnebeskrivelser i tråd med gjeldende regler inkludert ny studietilsynsforskrift..

Fagskolekandidatenes behov, næringslivets behov og institusjonenes bidrag med kurs og administrasjon

sjekkes ut. Nødvendig avtaleverk lages og inngås mellom partnerne som eier tilbudet. Høsten 2018

formell godkjenning av programmet på institusjonsnivå. Nytt tilbud til SO. Praktiske rutiner for felles

administrasjon lages og omforenes med institusjonenes eksisterende rutiner. Tilrettelegging av innhold i

emner videreutvikles av institusjonene frem mot studiestart.

Fase 4 - Etableringsfase pilot (aug. 2019 – juli. 2020)

Opptak 1. år. Støttefunksjon (sekretariat) etableres og iverksettes. MARKOM2020 følger opp det

nyetablerte studietilbudet.

Organisering av utviklingen av et felles bachelorstudium (prosjekt for overgangsordning)
MARKOM2020 vil etablere og lede et prosjektorgan for utviklingen. Det tilsettes en leder av utviklingsarbeidet

i 60 % stilling frem til studietilbudet realiseres i 2019 eller frem til ordningen er ferdig utviklet. Lederen leder en

nasjonal koordinerende arbeidsgruppe med representanter fra de fire institusjonene og fra fagskolene.

Næringslivet orienteres og gis mulighet til innspill underveis blant annet via MARKOM2020s næringsliv

referansegruppe. Det vil organiseres opp fagteam ved hver av de fire institusjonene under den nasjonale

224 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : MARKOM2020 søknad til KD fagskoleprosjektet 1

MARKOM
2020UTVIKLER

MARITIM KOMPETANSE
FREM MOT

koordinerende arbeidsgruppen samt ved fagskolen. Fag teamene bidrar med emneutvikling i bachelorgrad

programmet. Fagteamene ved UH institusjonene sørger for at emnene er godt tilpasset nærliggende program på

både bachelor og mastergrads nivå.

Arbeidet med overgang fra maritim fagskole- til bachelorutdanning vil ses i sammenheng med UHRs prosjekt

om «Utvikling av overgangsordninger og tilrettelagte løp mellom tekniske fagskoleutdanninger og
ingeniørutdanninger.»

Budsjett

	
	
Figur	2:	Budsjett	for	2017-	2019,	endelig	styrevedtak	18.	januar	2018

Forklaring til budsjettet:
• Planlegging og koordinering

Det tilsettes en leder av utviklingsarbeidet i 60 % stilling. Lederen koordinerer utviklingsarbeidet til

samstemthet gjennom å lede en arbeidsgruppe med representanter fra hver institusjon og representant

(er) fra fagskolen og eventuelt næringsliv. Lederen rapporterer til MARKOM2020s prosjektledelse.

Stillingen besettes til en pilot iverksettes i 2019.

• Møte virksomhet og konferanser
Utviklingen til en ny nasjonal bachelor krever jevnlige sammenkomster på nasjonale møteplasser av

lederen og de nære involverte i lederskapet, minimum månedlig. Minst ved to anledninger frem mot

Figur	1:	Organisering	av	utviklingsarbeidet	for	overgangsordning:	Nytt	nasjonalt	
felles	bachelorprogram

225 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : MARKOM2020 søknad til KD fagskoleprosjektet 1

MARKOM
2020UTVIKLER

MARITIM KOMPETANSE
FREM MOT

høsten 2019 avholdes felles seminarer/konferanser hvor utviklingsarbeidet presenteres overfor en større

deltakerkrets for å få innspill i den videre prosessen. Mellom sammenkomstene benyttes elektroniske

møter.

• Reisevirksomhet
Møtevirksomheten til nasjonale møteplasser utgjør det meste av reisevirksomheten. Det vil i tillegg

være behov for at ledelsen gjennomfører enkeltreiser til den enkelte institusjon / myndighet.

• Utarbeidelse av studie-dokumentasjon og rapporter
Arbeid med felles studiemodell. Ved det enkelte studiested utføres arbeid med studie- og

emnebeskrivelser. Tilfredsstiller gjeldende lover og regler, blant annet NKR og studietilsynforskriften.

Lederen følger opp arbeidet og tilrettelegger for progresjon og sammenstiller erfaringer og resultater.

Arbeider frem ferdige saker til styrene og rapporter til MARKOM2020 ledelsen.

• Utarbeidelse av studiemateriell for faglige bidragsmoduler.
Bidrag til faglig utvikling. Arbeid som utføres av det nære fagpersonellet. Utarbeider samkjørt innhold i

enkeltemner til et helhetlig felles studietilbud.

• Klargjøring og innkjøp av materiell for fleksibel læring
Konseptvalg og utprøving av eksisterende muligheter til fjernundervisning / samlinger. Utarbeidelse av

materiell. –Eventuelle nyanskaffelser som er nødvendig for opprettelse, kontinuitet og tilbakemeldinger

i faglig formidling mellom lærere og studenter.

226 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : KD - Supplerende tildelingsbrev statsbudsjettet 2017

Postadresse
Postboks 8119 Dep
0032 Oslo
postmottak@kd.dep.no

Kontoradresse
Kirkeg. 18

www.kd.dep.no

Telefon*
22 24 90 90
Org no.
872 417 842

Avdeling
Universitets- og
høyskoleavdelingen

Saksbehandler
Frode Hauge
22 24 77 65

Supplerende tildelingsbrev – statsbudsjettet 2017 – Kap. 281 post 01 -
midler til overgangsordning fra maritime fagskoleutdanninger til
bachelorutdanning

1. Innledning
Kunnskapsdepartementet viser til Stortingets behandling av statsbudsjettet for 2017,
jf. Prop. 1 S (2016–2017) og Innst. 12 S (2016–2017). Vi viser også til Meld. St. 9
(2016-2017) Fagfolk for fremtiden – Fagskoleutdanning. Videre viser departementet
til brev av 6. november 2017 der MARKOM2020 søker om midler til å legge til rette
for en overgangsordning fra maritim fagskoleutdanning til maritim bachelorutdanning.

2. Orientering om tildelingen
Kunnskapsdepartementet tildeler med dette 1 mill. kroner til MARKOM2020 for
utvikling av overgangsordning fra maritim fagskoleutdanning til maritim
bachelorutdaning. Midlene utbetales til Høgskolen i Sørøst-Norges konto
8276 01 00230.

Midlene skal brukes til å følge opp arbeidet med å legge til rette for
overgangsordninger for kandidater med maritim fagskoleutdanning til et tilpasset
nasjonalt bachelorløp som MARKOM2020 alt har startet arbeidet med å planlegge.
De tildelte midlene skal brukes i henhold til søknaden av 6. november og blant annet
bidra til å utvikle det faglige innholdet i modellen, få på plass avtaleverk mellom
institusjonene og bidra til oppstart av en pilot fra høsten 2019.

Høgskolen i Sørøst-Norge
Postboks 235
3603 KONGSBERG

Deres ref

Vår ref

16/2273-18

Dato

15. desember 2017

227 av 234

88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitskap - 18/02944-15 Godkjenning av søknad om etablering av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfunnsvitenskap : KD - Supplerende tildelingsbrev statsbudsjettet 2017

Side 2

Forutsetningene for tildelingen følger av Innst. 12 S (2016–2017) og Prop. 1 S
(2016–2017), og av forutsetninger og krav fastsatt i dette brevet. MARKOM2020 kan
ikke påregne flere midler til prosjektet eller nye studieplasser for å tilby opplegget.

De tildelte midlene kan kreves helt eller delvis tilbakebetalt dersom de ikke benyttes i
samsvar med forutsetningene

3. Rapportering
Foreløpig regnskap og rapport for bruk av midlene inkluderes i Årsrapport (2017–
2018) for Høgskolen i Sørøst-Norge med frist til departementet 15. mars 2018.
Endelig regnskap og rapport skal foreligge 15. mars 2020.

I rapporteringen skal det gis en beskrivelse av tiltakenes resultater og grad av
måloppnåelse på de ulike delmålene. Dersom måloppnåelsen ikke er som forventet,
bes det om en redegjørelse for hvilke tiltak som iverksettes for å nå målene. Det skal
videre bekreftes at midlene er benyttet i samsvar med forutsetningene i
tildelingsbrevet.

Med hilsen

Magnus O. K. Worren (e.f.)
avdelingsdirektør Frode Hauge

seniorrådgiver

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer

Kopi: Riksrevisjonen

228 av 234

O-8/18 Orienteringar frå rektor, styremøte 08/18 - 17/00146-40 Orienteringar frå rektor, styremøte 08/18 : Orienteringar frå rektor, styremøte 08/18

1

Arkivsak-dok. 17/00146-40 Arkivkode. 011
Saksbehandler Linda Marie Hvaal Mcguffie

Saksgang Møtedato
Høgskulestyret 25.10.2018

O-8/18

ORIENTERINGAR FRÅ REKTOR, STYREMØTE 08/18

Forslag til vedtak/innstilling:

Styret tar sakene til orientering

O-8/18-1 Referat frå IDF-møte

Vedlegg: Referat frå IDF-møte (Vert ettersendt).

O-8/18-2 Årshjul for styresake

Vedlegg Årshjul for styresaker HVL pr. oktober 2018

O-8/18-3 Langtidsplan for forskning og utdanning

Vedlegg: Ingen vedlegg

O-8/18-4 Kompetanseforum Hordaland

Vedlegg: Ingen vedlegg

229 av 234

 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:
 18/00596-11 15.10.18

Årshjul for styresaker HVL 2018 pr. oktober

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.

230 av 234

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

231 av 234

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

232 av 234

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 Strategi for HVL 2018-2023 KD-frist: (F)
01.10: Innsending av

 Regnskap 2. tertial
2018

Styreseminar:
Tema: Utvikling av
verksemdsmål for HVL

S Eigarskapspolitikk ved Høgskulen på Vestlandet – retningslinjer og oversikt over HVLs eigarskap i
aksjeselskap

S Utvikling av verksemdsmål for HVL/styreseminar

S Innspill til høringssvar – forslag fra utvalg om endringer i stillingsstruktur (Underdal)

O Status kompetansenivå (fagleg/fakultetsvise), og prosess for vidare arbeid med strategisk
kompetanseutvikling

O Studentenes helse- og trivselsundersøkelse (SHoT)

O Lokale lønnsforhandlinger i 2018 (F)

B Evaluering av rektor sitt arbeid

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

S Regnskap 2. tertial, KD-rapportering (Eksternregnskap) (KD-frist 1. okt)

S Regnskap 2. tertial, internrapport inkl. revidert budsjett + status på tiltak årsplan 2018

S Innspill til budsjett 2020 (KD-frist 1. nov) (F)

 Økonomimodell

O Orientering om statsbudsjettet inkl pressemelding (F)

S Innovasjonsmelding

S Internasjonaliseringsmelding

S/B Godkjenning av evt. nye studieprogram 2019-2020

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.
Studietilbud/opptaksrammer

S Studentrekruttering (gjennomstrømming/frafall/rekruttering –status og strategi)

233 av 234

5 av 5

Type Sak Aktiviteter/Frister Merknad

O Rapport opptak 2018 (F) 2019/2020.
Aktivitet: Styret møter de
tillitsvalgte

Styreseminar: Tema ikke
satt.

O Orientering - akademisk kalender kommende studieår (F)

S Budsjett 2019 (F)

S Utkast til årsplan 2019 (F)

S Beslutning senterstruktur

B Valgreglement for HVL

O Orienteringssak om organ på fakultetsnivå

S Innovasjons- og entrepenørskapsmeldingen

O Handlingsplan for lederutvikling, lederplattform

O Status for de nye grunnskolelærerutdanningene (F)

O Styret møter de hovedtillitsvalgte (F)

S Styrets handlingsplan og evaluering av eget arbeid

Tema/saker som ikke er tidfestet (tentativt styremøte for behandling)

 Strategiske regionale møtearenaer/RSA - status og videre utvikling/Samarbeid med nærings- og arbeidsliv (01/2019)

 Evaluering/revidering av Forskrift om opptak til Høgskulen på Vestlandet (01/2019)

 Sak om eksponering av institutt og fagmiljø på hvl.no (02/2019)

 Evaluering/revidering av Forskrift om studium og eksamen ved Høgskulen på Vestlandet (02/2019)

 Eierskapspolitikk (01/2019)

 Årsplan inkl. Utviklingsavtale med KD (02/2019)

 Personalpolitiske saker (System for arbeidsmiljøkartlegging (ARK) og rutiner for varsling (ink. Seksuell trakassering, Likestilling og mangfold., etiske retningslinjer
for ansatte)

 Digitalisering i HVL

234 av 234

	Innhald
	78/18 Godkjenning av innkalling, saksliste og protokoll
	Saksliste
	Protokoll Høgskulestyret 26.09.2018

	79/18 Orientering om regnskap 2. tertial, KD-rapportering (eksternregnskapet)
	Leiarkommentarar til rekneskapen for 2. tertial 2018
	Innsendt regnskapsrapport til KD per 2. tertial 2018

	80/18 Internrapport inkl revidert budsjett og status tiltak årsplan 2018
	Vedlegg 1 Status tiltak HVL årsplan

	81/18 Styringsmodell økonomi HVL - rekneskapsmodell
	Retningslinjer regnskapsmodell

	82/18 Budsjett 2020 - innspill til Kunnskapsdepartementet
	83/18 Orientering om forslag til statsbudsjett 2019 Prop. 1 S
	84/18 Internrevisjonsrapport utført våren 2018 om overtid ved HVL, samt revisjonstema for høstens in...
	Revisjonsrapport HVL Overtid - vår 2018 siste
	Overordnet test-skjema - HVL
	Tilbakemelding på revisjonsrapport om overtid

	85/18 Internasjonaliseringsmelding for HVL
	Internasjonaliseringsmelding 2017 HVL

	86/18 Godkjenning av endringer i eksisterende studium: Faglærerutdanning i musikk
	Studieprogram vedlegg
	FM Søknad om utviding av studietilbud
	Tabell c fagmiljø som bidrar inn mot studiet

	87/18 Søknad om endring av navn på studieprogram til Bachelor i musikk: Community Music.
	Søknad om endring av navn – Bachelorutdanning i Community Music ved HVL

	88/18 Godkjenning av nytt studium - Bachelor i Maritime Managament ved Fakultet for økonomi og samfu...
	Saksgrunnlag - nytt studietilbud - FØS 2018
	Vedlegg 1 - Fagmiljøet i BMM
	Vedlegg 2 - Hvordan emnene bidrar til programmets LUB
	Vedlegg 3 - Finansiering av pilot gjennom MARKOM2020
	MARKOM2020 søknad til KD fagskoleprosjektet 1
	KD - Supplerende tildelingsbrev statsbudsjettet 2017

	Orienteringssaker
	O-8/18 Orienteringar frå rektor, styremøte 08/18
	O-8-18-2 Årshjul for styresaker HVL 2018 pr oktober.pdf

