

FSAT

Felles studieadministrativt tjenestesenter
Universitetet i Oslo
Postboks 1086, Blindern
0316 Oslo
E-mail: fs-sekretariat@fsat.no
URL: www.fellesstudentsystem.no
Telefon: 22852818
Telefax: 22852970

FS-15-091

Referat

 Møte i FS-planleggingsgruppe 10.-11. november 2015

Til stede:

Espen Kristensen, UiT
Øystein Ørnegård, UiB
Sven Erik Sivertsen, NTNU
Tor Erga, UiS
Lena Finseth, UiO
Gro Christensen, HiOA
Sven Petter Myhr Næss, NMH
Dag Olav Nilsen, UiA

Hans J. Berntsen, HiT
Marit Vartdal Engeseth, HVO
Ole Martin Nodenes, FSAT
Geir Vangen, FSAT
Kathy Foss Haugen, FSAT
Tina Lingjærde, FSAT
Aune Moe, FSAT

Forfall: Eli Vangen, HiST
Geir Vangen, FSAT, dag 2

Referent: FS-sekretariatet

Dato: 14.11.2015

Sist endret:

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 2.-3. september 2015 og oppfølgingssaker

2. Referatsaker

3. Orienteringssaker

4. FS-kontaktforum våren 2016

5. Innkomne ønsker

6. Ekspertgruppen for EpN

7. Kursplan våren 2016

8. Møteplan våren 2016

9. Samtykke om bruk av bilder i FS

10. Informasjon Felles låneregister

11. Integrasjon mot EmWeb

12. Forkurs ingeniører

13. Eventuelt

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Det var ingen merknader til dagsorden og innkalling.

7 saker ble meldt til Eventuelt:

- NTNU – Innpassingssaker ifm fusjoner

- UiA – Design på skjermbildene i FS-klienten

- UiA – Utenlandske studenter født 1. januar

- UiA – Integrasjon mot SAP

- FSAT – Henvendelse fra UHR vedr. undersøkelse

- FSAT – Status overgang til UHAD

- FSAT – Ny rapport for semesterkvittering

1. Referat fra møte i Planleggingsgruppen 2.-3. september

Merknader som ble sendt inn innen fristen er tatt med i referatet. Ingen ytterligere
merknader ble fremsatt på møtet. Referatet er dermed godkjent.

Oppfølgingssaker ble gjennomgått og status er oppdatert bakerst i referatet. Følgende saker
ble kommentert:

U9/10: Saken om 2 etternavn (SO) er fortsatt ikke løst.

7/14 Dokumentarkiv: Saken var satt opp som gruppearbeid på Opptaksseminaret september
2015, men det kom ikke inn noen nye innspill til saken.
Opptaksgrunnlag er arkivverdig, og det bør innføres en løsning for å flytte dokumenter til
arkiv. All annen dokumentasjon skal slettes i løpet av 12 mnd, men dersom søker gir aksept,
kan dokumentasjon lagres i 3 år.
UiT påpekte at GSK-grunnlag kan være gyldig i mange år, slik at dette da er arkivverdig. De
aller fleste søkere har nå elektroniske vitnemål i NVB, og opptaksgrunnlaget er gitt på
bakgrunn av dette vitnemålet.

38/15 Fusjon og geografisk sted: I forbindelse med fusjoner, er det mange saker som burde
vært avklart med DBH. Planleggingsgruppen foreslår at det holdes et skype-møte med DBH
og Ekspertgruppen for rapportering. UiT kontakter DBH om saken.

2. Referatsaker

a. Møte i styret for FSAT 9. september

Skriftlig referat fra møtet var lagt ut.

Tatt til orientering.

b. Møte i styret for FSAT 15. oktober

Skriftlig referat fra møtet var lagt ut.

Sak 2 d Møte i Samhandlingsforum 25. september:

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Samhandlingsforumet er ment å være et uformelt forum, og bestå av medlemmer fra Uninett,
NSD, CRIStin, BIBSYS og FSAT.

Sak 5 Tertialrapport 2. tertial 2015 FSAT legger frem en rapport om status for
hovedprioriterte områder hvert tertial. Rapporten er tilgjengelig på nettsiden for styremøtet 15.
oktober.

Tatt til orientering.

c. Møte i prosjektgruppen for Fagpersonweb 18. september

Skriftlig referat fra møtet var lagt ut.

Fagpersonweb må omskrives til ny plattform da dagens plattform blir driftet kun en begrenset
periode fremover. Applikasjonen vil skrives om til ny felles designmal. Arbeidet med
omskriving er så smått kommet i gang.

Oppmøteregistrering på undervisning blir prioritert. Sensurregistrering kommer på sikt.

Tatt til orientering.

d. Møte i ekspertgruppen for Undervisningsmodulen 24. september

Skriftlig referat fra møtet var lagt ut. Det ble foretatt en gjennomgang av ny datamodell, forslag
til nye skjermbilder for undervisningsaktiviteter og nye skjermbilder for praksisavtaler.

Modulen er planlagt ferdig i slutten av 2016.

Tatt til orientering.

e. Møte i ekspertgruppen for Doktorgradsmodulen 13. oktober

Skriftlig referat fra møtet var lagt ut. Det ble foretatt en gjennomgang av endringer i rapporter.
Endringene er basert på ønsker fra tidligere møter i gruppen. Tidskonto ble diskutert og
ønskelisten ble gjennomgått.

Tatt til orientering.

f. Møte i ekspertgruppen for Studentweb 20. oktober

Skriftlig referat fra møtet var lagt ut. NTNU og UiB er i produksjon. Gjenstår UiO og noen av
de små institusjonene.

Tatt til orientering.

g. Møte i STAR-gruppen 30. oktober

Muntlig referat fra møtet ble gitt av Agnethe. Målet var å konsolidere gruppen og gi
beslutningsgrunnlag. Gruppen fikk presentasjon av Datavarehuset og Tableau, presentasjon av
FS og presentasjon av NSD sitt arbeid med studiedata. Andre delen av møtet ble brukt til å
diskutere mandatet og hovedlinjer i sluttrapporten.

Tatt til orientering.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

3. Orienteringssaker

a. Status fusjoner

Ole Martin orienterte. Første prøvefusjon gikk bra. Det ble avholdt seminar for
fusjonspartene 26.-27. oktober. Status og oppgaver fremover ble diskutert. UiT holdt et
veldig bra innlegg.

b. Status drift

Ole Martin orienterte. Status drift er et fast punkt på Planleggingsgruppemøter.

FSAT og UiO har avholdt møte med USIT-drift for å diskutere muligheter for å ha
tilgjengelige FS-data selv om databasene er nede. UiO ønsker å teste bruk av Oracle-
produktet; Dataguard.

Det kom opp noen driftssaker under Eventuelt.

c. Erasmus Without Paper (EWP)

Geir orienterte. Prosjektet EWP har fått midler fra EU for gjennomføring. EWP er et
toårig prosjekt, og har som mål å digitalisere mobilitetsprosessen. FSAT har ansvar for
standardisering av formater for grensesnitt. Det må legges inn støtte for Learning
Agreement i FS som del av dette arbeidet. EWP samarbeider med EMREX om
resultatutveksling.

d. Oppmøteregistrering

UiO har tidligere tatt i bruk oppmøteregistrering for mindre undervisningsgrupper. Det
er i tillegg laget en løsning der studenter selv kan registrere oppmøte med kortleser og
studentkort (strekkode). Denne er brukt ved flere forelesninger ved UiO i august for
emner med krav om oppmøte på første forelesning, i tillegg til emner som har krav om
oppmøte på undervisningsgrupper. Begge variantene fungerer veldig godt.

Det er også et ønske om å kunne benytte tilsvarende løsning i forbindelse med
eksamensavvikling. Her er det behov for å vite hvordan oppmøte skjer.

e. EMREX

Det ble avholdt et vellykket informasjonsseminar i København 26. september. Målet
med seminaret var å gi en presentasjon av prosjektet og den elektroniske løsningen.

EMREX er i testmiljøet i Studentweb. Vitnemålsbanken er i demo, og det skal være et
pilotprosjekt med oppstart i desember. Både vitnemålsbanken og Studentweb er
planlagt i produksjon på nyåret.

For Studentweb arbeides det med løsning for søknad om godkjenning, og EMREX vil
bli en del av denne, sammen med en mulighet for dokumentopplasting. Også i ny
Søknadsweb vil EMREX bli tatt i bruk på nyåret.

f. Tertialrapoort 2. tertial 2015

Rapporten ble behandlet på styremøte i oktober, og status gis med utgangspunkt i
vedtatte arbeidsoppgaver for året.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

g. Status Tableau

Pr nå har 24 institusjoner tatt i bruk Tableau. Oversikt over hvilke institusjoner har tatt
den i bruk finnes på http://www.fellesstudentsystem.no/applikasjoner/star/
Der finner man også en oversikt over institusjonenes superbrukere.
Det er avholdt kurs i Tableau i september og oktober, og det vil også bli avholdt kurs i
november.

Styret har gitt klarsignal for utrulling av Tableau for FS-kontakter for studiedata. Det
ble presistert at Tableau legger til rette for at det kan legges inn flere datakilder i
verktøyet. Hver institusjon foretar egne analyser og har adgang kun til sine egne data.

h. Møte med Difi om digitalt førstevalg 8. oktober

Manuelle rutiner skal digitaliseres. Dette gjelder ikke SO, da det allerede finnes en digital
løsning for opplasting av dokumenter der.

Konklusjonen var at FS som system har ikke behov for å gjøre mye i første omgang.

I første omgang vil kontakt- og reservasjonsregistrering komme på plass, men
løsningen er ennå ikke i produksjon.

HiOA presiserte at inndragning av studierett i dag sendes i papirformat i posten, og at
det er ønskelig med en løsning om at dette sendes til digital postkasse.

i. Omorganiseing av FSAT

Kathy Foss Haugen er ansatt som seksjonssjef for Seksjon for systemforvaltning
(gjelder FS, RUST, GAUS, opptak og Datavarehus).
Ole Martin Nodenes er midlertidig ansatt som gruppeleder for brukerstøtte.

4. FS-Kontaktforum april 2016

Forslag til program var sendt til Planleggingsgruppen. Programmet ble gjennomgått.
Det er nå valgt ut følgende tema:

- Innlegg fra danskene

- EMREX og Erasmus Without Paper

- Nytt fra FS

- Gruppearbeid: Organisering av ekspertgrupper/brukerutvalg i FSAT
(orientering om hva som har skjedd, samle inn ideer til hvordan disse kan
organiseres)

- Status og evaluering av fusjoner, herunder kodebruk

- Spørring direkte mot FS-basen via Tableau

- Status fra FS (arbeidsoppgaver m.m.)

- Uninett – Connect

- Trusselutsatte studenter v/Kripos

Før middagen foreslås en omvisning. Forslag til program kan sendes til
fs-planlegging@fsat.no.

http://www.fellesstudentsystem.no/applikasjoner/star/

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Hotell er booket for ankomst dagen før. Planleggingsgruppemøtet dagen etter
Kontaktforum vil bli avholdt på hotellet.

5. Innkomne ønsker

a. NMBU – Kolonneoverskrift, rapport fs192.002 Fordeling fylke, alder, kjønn

Ved lagring av rapporten, vil kolonneoverskrifter bli koltekst_1 osv. Det ønskes
derfor at overskriftene blir byttet ut med fylkesnavn slik at man unngår å måtte
endre disse manuelt.

Kolonneoverskrifter genereres automatisk, og det må derfor avklares hvordan den
tekniske løsningen kan bli.

Planleggingsgruppen mener at Datavarehus og Tableau vil kunne presentere denne
type data på en bedre måte. Gruppen foreslår derfor det lages en felles rapport i
Datavarehus til dette.
Det bør vurderes om all statistikk i FS skal overføres til Datavarehus.

Ønsket avvises.

b. NMBU – Opplasting av bilder til Student samlebilde

Ved opplasting av bilder er det nå ingen grense for størrelse på hvert enkelt bilde.
Det bør enten settes en grense for størrelse ved opplasting eller ved at FS
nedskalerer bildene ved import.

Settes på ønskelisten.

c. NMBU – Felt for fornavn i rutiner, rapporter og bilder

Feltet for fornavn er begrenset til 30 tegn. Det ønskes økt antall tegn på feltet, ev. å
sette en maksgrense for kombinasjonen av fornavn og etternavn.

Dette berører mange applikasjoner, og det blir derfor en omfattende jobb. Saken
bør sees i sammenheng med forberedelser til import fra Folkeregisteret.
Folkeregisteret har felt for mellomnavn, noe FS ikke har.

d. NTNU – Funksjonalitet for navnehistorikk i bilde Kvalifikasjon

Det er økende mengde studieprogram med samme navn på kvalifikasjon. Ved
endring av navn på studieprogram, håndteres dette av navnehistorikk i
Studieprogram samlebilde. Tilsvarende løsning ønskes også i Kvalifikasjonsbildet.

Settes på ønskelisten.

e. UiO – Ny rangeringslikhetstype

Det ønskes at søkere ved poenglikhet rangeres på bakgrunn av underrepresentert
kjønn.

UiO bes komme med en nærmere presisering av løsningsforslag.
Planleggingsgruppen støtter ønsket, og saken vil bli behandlet på nytt på neste møte.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

f. HiB – Kopiere infotekster i utvekslingsprogram

HiB bruker infotekstene i utvekslingsprogrammene på nettsidene, og har behov for
å få kopiert informasjonen fra studieår til studieår.

Settes på ønskelisten. Kopiering av infotekster for sted settes også på ønskelisten.

g. UiO – Rapport FS579.002 Klage og begrunnelse - fordeling

Ønske om å få summert alle kolonner i rapporten for å få en mer presis
klagestatistikk til bruk for både ledere og for pressen.

Pkt 1: Sum for avvist, uendret, gunst, ugunst, annet og ikke angitt ønskes vist i
rapporten.
Pkt 2: Vise om det er store endringer i klagesakene.
Pkt 3: Vise utvikling av klager over tid.

Planleggingsgruppen støtter at pkt 1 blir løst i FS, og det settes på ønskelisten. Pkt 2
og 3 bør løses i Tableau ved at det lages en standardrapport i DV.

Det planlegges en ekspertgruppe for Tableau/STAR. Med tanke på en slik gruppe,
oppfordres institusjonene til å sende inn behov for rapporter som skal vise ulike
former for statistikk. Ønskene bes sendt til fs-support@usit.uio.no.

h. UiO – Bilde Person/Student
Studentinfotjenestene får ofte e-post fra studenter og søkere, der personen oppgir
minimalt med personinfo. For å finne raskt frem til riktig student ønskes en
nedtrekksmeny for enklere og raskere overgang til andre aktuelle bilder.

Settes på ønskelisten med følgende rekkefølge i nedtrekksmenyen:
1. Student samlebilde
2. Søknad samlebilde
3. Søknad samlebilde NOM
4. Godkjenningssak samlebilde
5. Utvekslingsperson
6. Dokumentarkiv
7. Fagperson

i. HSH – Nytt datafelt i eksport fra BAS til FS
Ønsker 2 felt, et for brukernavn knyttet til studentrollen og et som er knyttet til
ansattrollen. Da kan man beholde sitt brukernavn i for eksempel EpN, samtidig
som studentbrukernavnet brukes til å eksportere FeideID til Alma (Bibsys) og gir
tilgang til ev. pålogging ved digital eksamen.

Ved HiT benyttes ansattrollen dersom en person er både student og ansatt.

En ID-tabell er innført men ikke tatt i bruk ennå. Det kan være aktuelt å løse denne
saken ved å ta i bruk denne tabellen også for lagring av et eller flere brukernavn for
samme person.

Settes på ønskelisten.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

j. HSH – Nytt parameter for uttrekk til Fronter

Ved semesterregistrering fra vår til høst, eksporteres ikke lenger
undervisningspåmeldinger knyttet til vår-semesteret, og dermed blir studenter
utmeldt av gruppene i Fronter. Det ønskes derfor et nytt parameter som tar med
VÅR over til HØST. Løsningen er innført for uttrekk fra HØST til VÅR.

Planleggingsgruppen ber FSAT sjekke om dette er en feil, ev. sette på ønskelisten.

k. UiO – Datofelt i Fagperson samlebilde

Aktiv lærerstatus blir overskrevet med import av data fra SAP til FS. Dette er en
ulempe i forkant av undervisningsstart i og med at timelærere da ikke får tilgang til
Fronter eller UiO e-post før undervisningsstart. Dette hindrer lærerne i å
tilrettelegge for undervisningen i Fronter i forkant.

Det bør vurderes om personrolle kan benyttes for dette formålet. Da kan kobling til
spesifikk undervisning kobles til fagperson før semesterstart.

Konklusjon: UiO ser på saken på nytt, og kommer ev. tilbake på neste møte.

6. Ekspertgruppe for EpN

Forslag til mandat og medlemmer var sendt til Planleggingsgruppen. Forslaget ble
vedtatt.

Mandat for EpN:
Ekspertgruppen skal arbeide med å spesifisere nye løsninger i EpN. Ekspertgruppen
skal vurdere og prioritere ønsker som sendes inn fra institusjonene.

Medlemmer:

- Sven-Petter Myhr Næss, FSAT (leder)

- Helene Høiaas Dalen, HBV

- Lars Vemund Solerød, NMBU

- Gunvor Hanssen, NTNU

- Tor Erga, UiS

- Pål Erik Megaard, UiO

- Grethe Karlsen, UiT Norges arktiske universitet

- Utviklere fra FSAT ved behov

7. Forslag til kursplan våren 2016

Notat var sendt til møtet med oversikt over avholdte kurs i 2014-2015 og forslag til
kurs 1. halvår 2016.

FSAT foreslår følgende kurs avholdt i løpet av 1. halvår 2016:

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

- NOM-opptak

- Studentweb 3 og utdanningsplaner

- Integrasjoner og webservices for FS-brukere

Alle kurs holdes i utgangspunktet to ganger hvis interessen er stor nok.

Det er mulig at det blir endringer i forhold til NOM-opptakskurs. FSAT har startet
diskusjonen internt om hvordan opplæringen i saksbehandling og FS kan sees mer i
sammenheng.

Forslaget ble vedtatt.

8. Forslag til møteplan våren 2016

Følgende møteplan ble vedtatt:

- Tirsdag 26. januar på FSAT, Oslo

- Torsdag 21. april, København

- Mandag 20. og tirsdag 21. juni, Tromsø. Starter første dag kl 12.00 med lunsj.

9. Samtykke om bruk av bilder i FS

Studentbevisapp’en har aktualisert spørsmålet om akseptanse fra studenten til bruk av
bilder i FS.

Studenten kan gi tillatelse til at app’en skal vise bilde, men det medfører ikke at eksport
til forskjellige bruksområder dermed er tillatt. Studenten styrer selv når app’en skal
brukes, mens et klassebilde kan spres til områder i FS uten at studenten har mulighet til
å kontrollere denne typen bruk.

FSAT hadde bedt sine jurister til å se på saken, og uttalelse fra juristene var sendt til
Planleggingsgruppen.

Kjernen i saken er at et samtykke skal være en frivillig, uttrykkelig og informert
erklæring.
Frivillig innebærer at nei til samtykke ikke skal føre til noen negative konsekvenser for
studenten.
Uttrykkelig vil si at samtykket må gis ved en aktiv handling fra studenten slik at det
ikke skal være noe tvil om at samtykke foreligger.
Informert vil si at studenten skal ha fått informasjon om formålet med bildebruken og
at det er frivillig å gi samtykke.

Planleggingsgruppen mener at all bruk av bilder i FS bør gjennomgås. Skal for
eksempel eksamensvakter kunne se bilder av kandidater? Bilder til bruk i
studentbevisapp’en gis det akseptanse for ved opplasting av bilde. Bilder i rapporter vil
ikke vises dersom akseptanse ikke foreligger.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

UiT opplyste at UH-loven gir institusjonene rett til å oppbevare informasjon på tvers av
personvernloven. Her må en avklare hva som er nødvendig for virksomheten og hva
som ikke er det. Det som er nødvendig for å ivareta sikkerheten, må aksepteres.

Opplæringsloven gir tillatelse til å samle inn opplysninger, men denne tillatelsen gjelder
for grunnskolen.

Et bilde er å anse som personopplysning. Har institusjonene behov for et bilde av alle
studenter? Her må en avklare formålet for bruk av bilde. Institusjonene selv har
behandlingsansvaret og må vurdere bruken av bilder. FS må prøve å legge til rette slik at
institusjonene bruker bilder på en korrekt måte.

Institusjonene må gjennomgå ansattes tilgang til nedlasting av bilder i FS. Det må legges
inn informasjon i Studentweb om at FS inneholder bilder av studenter.

10. Informasjon Felles låneregister

Henvendelse fra Høgskolen i Lillehammer var sendt til Planleggingsgruppen.

Bakgrunnen er at biblioteket ved HiL har spurt om muligheten for å få lagt ut mer
informasjon til studentene sine om hva overføring av informasjon til Felles låneregister
innebærer.

Datatilsynet har gitt ut en mal for samtykkeerklæring. Ved innhenting av samtykke skal
det bl.a. opplyses om hva dataene skal brukes til og hvor lenge.

Tekstfeltet kan institusjonene redigere selv, så standardteksten som ligger der nå vil ikke
bli endret.

Det hersker usikkerhet rundt denne overføringen. Planleggingsgruppen ønsker å få
avklart hvilke rutiner som gjelder for hhv overføring av data til Alma/Bibsys og til
Felles låneregister.

Planleggingsgruppen mener at akseptanse til denne type overføring ikke burde være
institusjonenes ansvar om å be studenten ta stilling til. Dette gjelder både Felles
låneregister og andre tilsvarende foretak.

HiL vil få tilbakemelding på at Planleggingsgruppen ikke ser nødvendigheten av å
innføre denne type tekst.

11. Integrasjon mot EmWeb

Henvendelse fra HiNT på vegne av 13 institusjoner som pr nå bruker EmWeb. HiNT
bruker verktøyet til å opprette nye studieplaner og revidere eksisterende, inkl.
emnebeskrivelser og pensum.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Et notat med beskrivelse av informasjonsarkitekturen i EmWeb ble mottatt fra HiNT
til Planleggingsgruppen dagen før møtet.

Planleggingsgruppen ber FSAT ha et innledende møte med EmWeb for å avklare
hvordan dataflyten kan være. Videre prosess kan avvente.

12. Forkurs ingeniører

Saken har vært et tema på Planleggingsgruppemøtene hele året, og ble sendt på høring
til institusjonene våren 2015.

Lånekassen har nå kommet med forslag til verdier for ny vektingstype Forkurs
ingeniører (FK). Løsningen baserer seg på at FK får samme verdier som studiepoeng.
Det forutsetter en bekreftelse på at vektingen (antall FK pr. fag) i tabellen er korrekt.
Søknader som i framtiden går via Arbeidsflaten for bekreftelse, må også bekreftes ut fra
denne vektingen.

Det er en fare for at innføring av forkurspoeng kan føre til at det forveksles med
studiepoeng og derfor feilaktig inngår i bachelor- eller mastergrader, spesielt ved
behandling av forkursvitnemål på utenlandske universiteter og høgskoler. HiST foreslår
derfor at forslaget fra Lånekassen legges fram for Nasjonalt råd for teknologisk
utdanning (NRT).

Konklusjon: Saken trenger ytterligere utredning. Planleggingsgruppen ønsker også å få
nærmere informasjon om NRT. Er rådet nedsatt av UHR?

13. Eventuelt

a. NTNU – Fusjoner, innpassingssaker

Fusjoner får følger for registrering av eksterne resultater, inklusive resultatutvekslingen.
NTNU ønsker derfor å avklare hvilke tiltak som må settes inn for å forhindre at samme
resultat kommer inn flere ganger.

Hittil har utgåtte institusjonskoder blitt fjernet fra institusjonstabellen ved fusjon. Det
bør foretas en gjennomgang av alle baser etter avsluttet fusjon. FSAT kan bidra i dette
arbeidet, men institusjonene må påregne noe manuell opprydding i etterkant.

Resultatutveksling medfører overføring av store mengder data. I gamle vitnemål er det
påført hvor innpassing kommer fra, og det bør derfor være mulig å spore tilbake til den
aktuelle institusjonen.

b. UiA – Design skjermbilder i FS-klienten

Feltene i de nye skjermbildene er ikke like markerte som i de gamle. Fargene går også
mer i ett enn i de gamle bildene.

Dette ble tatt opp med USIT-drift i august og konklusjonen er at FS må endre på sine
farger hvis noe skal gjøres.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Timeglasset henger ganske ofte, selv om jobben egentlig er utført. Dette er det viktig å
få rettet opp.

Det ble stilt spørsmål om muligheten til å logge seg på når man befinner seg utenfor
institusjonen. Innlogging på FS er åpent fra verden, men single sign-on fungerer kun
hvis man er autentisert mot trustet domene.

c. UiA – Utenlandske studenter født 1. januar

Utenlandske studenter som er født 1.1., får ikke sin reelle fødselsdato fordi nr-serien er
tom. Det blir derfor satt en annen fødselsdato på disse studentene.

Problemet oppstår ved karakterutskrifter og vitnemål som tas ut på engelsk, der «Date of
birth» angis i stedet for fødselsnummer. Disse vil komme ut med gal dato basert på
fødselsnummeret. Dette kan også gjelde andre rapporter, og dette bør kontrolleres (f.eks.
semesterkvittering, overføring av dato til studenbevisapp osv.)

Bildet Person/Student inneholder felt for fødselsdato, men dette er ikke skrivbart for
personer med ordinært fødselsnummer.

Konklusjon: Det ønskes innført en midlertidig løsning inntil en ny løsning fra
Folkeregisteret foreligger. UiA sender inn saken som et ønske, som vil bli behandlet og
prioritert på neste møte.

d. UiA – Integrasjon mot SAP

Pr i dag er det ingen samkjøring mellom SAP og fagperson i FS. UiA ønsker å få alle
ansatte overført til FS.
Konklusjon. Cerebrum har en løsning for dette og UiA kontakter institusjonene som
har en fungerende løsning i dag. SAP skal begynne å vaske data mot Folkeregisteret.

e. FSAT – Henvendelse fra UHR om en spørreundersøkelse

UHR har ønsket å få et tilfeldig utplukk av 30 000 studenter fra FSAT i forbindelse
med forhandling av en ny avtale med Kopinor. FSAT har tatt opp saken med juristene i
FSAT og har deretter henvist UHR til å forespørre institusjonene om dette utplukket,
da de er behandlingsansvarlige for personopplysninger.

f. FSAT – Status overgang til UHAD

FSAT sendte tidligere i år et brev til alle institusjoner med varsel om overgang til
UHAD og stenging av Agora-portalen.

Det ble foretatt en kort gjennomgang av status ved institusjonene som er representert i
Planleggingsgruppen.

HiOA: Ikke alle er over på UHAD. FS-brukernavn er ikke nødvendigvis det samme
som Feide-brukernavn. . Gro sender inn saken til fs-support.

UiA: Har informert alle brukere om dette. Opplever en del stabilitetsproblemer, og
Agora brukes da som backup-løsning. Ikke helt komfortabel med situasjonen. UiA vil
intensivere support overfor sine brukere.

NTNU: Bruker den nye løsningen, som fungerer meget bra.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

UiS: Agora ble stengt i slutten av september. Den nye løsningen fungerer utmerket.

HVO: Opplever de samme problemene som UiA.

HiT: Er i samme VPD-base som UiA, og har ingen problemer med stabiliteten.

UiT og NTNU: Institusjonene mangler forum for lokal IT-støtte. FSAT foreslår skype-
møter mellom USIT-drift og lokal IT.

g. FSAT – Ny rapport semesterkvittering

Saken kommer fra siste møte i Studentweb-gruppa. UiT ønsker at studentene gis
mulighet til å bestille papirkvittering i Studentweb.

Svaralternativ «Ja» står nå som default, men det bør være omvendt slik at å velge
papirkvittering skal være et aktivt valg.
I dag kommer spørsmålet opp allerede når studentene semesterregistrerer seg.
Spørsmålet bør fjernes slik at studenten må inn på sin profil senere for å bestille
papirkvittering.
Disse to endringene vil hindre unødig bestilling av papirkvittering.
Det må gjøres noen endringer i Studentweb og i FS-klienten for å fjerne akseptansen.

Vedtak: Rapporten ønskes levert snarest (til desember), ev. til februar-versjonen av FS.

Neste møte: Tirsdag 26. januar 2016
Sted: FSAT, Fridtjov Nansens vei 17/19 (Majorstua), Oslo

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Oppfølgingssaker (sist oppdatert november 2015)

Saker som skal følges opp (fra april 2010-møtet)

Nr Sak Ansvarlig Merknad

U9/10
Sende brev til SO om problemer knyttet
til registrering av navn

FS-
sekretariat

Er tatt opp med SO
gjentatte ganger.
Håper å få løst saken
snart

Saker som skal følges opp (fra oktober 2013-møtet)

Nr Sak Ansvarlig Merknad

U17/13

Sak 12 Resultatutveksling,
håndtering/lagring av studieplaner i FS:
Hvordan lagre emneinfo over tid? Lage
et forslag til løsning

FSAT

Hvilken info er
interessant å utveksle?

Saken sendes til
godkjenningsgruppa
for videre vurdering.

U18/13

Sak 14a Opprydding i lokale koder
(VPD):
Lage en oversikt over tabeller som må
gjennomgås + forklaring på hva som
må gjøres
Ta en større opprydding i
nedtrekksmenyer (sak fra april2013-
møtet)

FSAT
v/Knut
Løvold

Opprydding i
nedtrekks-menyer tas
som en del av
oppryddingen av
felleskoder for VPD-
basene.
I arbeid. Oppstart var
i uke 50.
Blir ferdig i løpet av
våren 2015.

Arbeidet er forsinket
pga fusjoner.
Fusjonene har vist
behovet for
gjennomgang av
felles kodeverk. Knut
Løvold skal lage en
oversikt over
tabellene i løpet av
det pågående
fusjonsarbeidet.
Gruppen bør ha en
nettside med oversikt
over hva den jobber
med.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Saker som skal følges opp (fra februar 2014-møtet)

Nr Sak Ansvarlig Merknad

3/14

Sak 3b: Rapporter som utarbeides
manuelt ved institusjonene som
rapporteres ti DBH. FS undersøker om
de kan legges inn i STAR.
FS sjekker med DBH om rapportene kan
standardiseres ved hjelp av FS.

Rapportere i FS.

Beskrive rapportene, og sette opp som
sak til neste møte i Planleggingsgruppen
(juni 2015)

FS v/Geir
Vangen

2.4.14.
Det skal settes i
gang et arbeid for å
få til en
rapportering av de ti
gjenstående
rapporter fra FS til
DBH. Det er pr i
dag ikke
datagrunnlag for at
disse kan
rapporteres fra FS.
Ønske om nye felt.
Geir har fått svar fra
DBH

30.10.14: Uklart om
manuelle rapporter
skal rapporteres
fortsatt.

17.11.14: NSD
sender en
henvendelse til KD.

Status pr. 5.2.15:
Noen rapporter
utgår pr. 31.12.2015,
mens noen
rapporter må
endres.

Kontakte DBH ang.
rapporter som
videreføres. Må
spesifiseres hva som
ønskes rapportert.

Geir er i dialog med
NSD om dette. I
arbeid

7/14
Sak 13 f: Dokumentarkiv
FS følger opp siste tre punkter i innmeldt
ønske ifm. sitt arbeid med avklaring rundt

FS-
sekretariat

Saken er utredet.
Tas i
Planleggingsgruppe

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

lagring av dokumenter.

Status pr. 5.2.15:
I gang med å lage utkast til rutiner.
Hvilke behov har man?
Hvordan slette riktige dokumenter?
GSK-dokumentasjon må beholdes.
Lagre 1 år uten samtykke fra studenten.
Lagre 3-5 år med samtykke.
Aksept via Studentweb?

møte i løpet av
2015, deretter i Sak
og arkiv-gruppen.
Det er laget et notat
om saken.

I arbeid

Tas som del av
gruppearbeid på
Opptaksseminaret
september 2015

Saker som skal følges opp (fra september 2014-møtet)

Nr Sak Ansvarlig Merknad

22/14

Sak 4 FS-Kontaktforum høsten 2014:
Holde en workshop i Betalingsmodulen
før arbeidet med omskriving av modulen
starter.

FS

I løpet av høsten
2015.
Det må foretas en
avgjørelse om hvor
reskontroen skal
være.
I økonomi-
systemet? Politisk
avgjørelse.

Viktig å få en snarlig
avklaring på hvor
reskontroen bør
ligge. Workshop
kan ev. vente

I første omgang
holde et infomøte
som er åpent for
alle, deretter et
oppfølgingsmøte
med spesifikke
deltakere.

FSAT har invitert til
et møte 25.11.
Program er sendt
ut. Mange påmeldte.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Saker som skal følges opp (fra oktober 2014-møtet)

Nr Sak Ansvarlig Merknad

31/14

Sak 5 Opprette en ekspertgruppe for lokal
Søknadsweb/opptak

Ny sammensetning av eksisterende
gruppe.

Planleggings-
gruppen og
FS-sekretariat

Utrede videre om
behovet.
5.2.15: Ny
Søknadsweb
leggs ut til testing
i løpet av april.

Utsettes. FSAT
skal ta en
gjennomgang av
alle
ekspertgrupper
og utvalg.

Tas på Kontakt-
forum 2016

Saker som skal følges opp (fra februar 2015-møtet)

Nr Sak Ansvarlig Merknad

2/15
Sak 3b Testpersoner i demobasen: Be om
studentnr som kan benyttes som
testperson

FS-sekretariat
v/Ole Martin
Nodenes og
institusjonene

Mangler
testpersoner fra 7
institusjoner.
FSAT lager et
script

Utviklingen av
scriptet har vært
vanskeligere enn
først antatt.
Avventer

12/15
Sak 12j Digital postkasse: Lage en plan for
hvordan systemene utviklet av FSAT, skal
ta i bruk nasjonale tjenester

FSAT
Hva ønsker
institusjonene?

Saker som skal følges opp (fra april 2015-møtet)

Nr Sak Ansvarlig Merknad

17/15
Sak 6 Rutine for planlagt slutt: Sende inn
justert forslag.

UiO, UiT,
UiB, UiA og
NMBU

Saken utgår

18/15
Sak 7 F1 og hjelpesider: Fjerne
personopplysninger i FS-dokumentasjon

FS-støtte
I arbeid.
Nesten ferdig.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

slik at det ikke er nødvendig med
innlogging

19/15
Sak 8 Behandling av bilder i FS: Sende
problemstillinger om samtykke til
Planleggingsgruppen.

Institusjonene
og
Planleggings-
gruppen

Vurderes av
nytilsatt jurist
som tiltrer i
FSAT i august

Se referat, sak 9

20/15

Sak 9 Webservice og nedetid: Kontakte
USIT-drift for å teste bruk av Dataguard.
Diskutere med USIT-drift om lesetilgang
for webservices under oppgradering.

UiO og FSAT I arbeid

22/15
Sak 12b Joint degree: Kontakte leder for
gruppen for ny vitnemålsmal for en
løsning for vitnemål for Joint degree.

UiT v/Espen
Kristensen og
UiB
v/Øystein
Ørnegård

Vanskelig å få til
noe når rutinene
er ulike.
Diskutert under
sak 4.juni 2015.
Bør det opprettes
en ny gruppe for
dette i UHR?
Øystein legger ut
på Diskusjons-
forum

Viktigst å få løst
PhD og Joint
Degree. Foreslår
å danne en
ekspertgruppe
for vitnemål i regi
av FS. Spesielle
saker
videresendes til
UHR. Skal
gruppen ha en
tidsbegrenset
eller varig rolle?

24/15
Sak 12g Ressursplanleggingssystem:
Legge ut saken på Diskusjonsforumet

UiO v/Lena
Finseth

Utsettes. Fjernes
fra listen.

Saker som skal følges opp (fra juni 2015-møtet)

Nr Sak Ansvarlig Merknad

25/15
Sak 3 Status innføring av Søknadsweb og
Studentweb: Legge ut informasjon om
kjente feil og utfordringer

FSAT

26/15 Sak 4 Integrasjon mellom Lånekassen og FSAT I arbeid

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

FS: Utarbeide spørreskjema for
kartlegging av Joint degree.

v/Adelheid Sendes til PL-
gruppa til
gjennomsyn

Spørreskjema er
sendt ut til
institusjonene.
Svarfrist 13.11.

29/15
Sak 9 FS 20 år høsten 2016: Jobbe med
program, invitasjoner og reservere lokaler

FSAT og PL-
gruppa

I september 2016

30/15

Sak 10 Rutiner for behandling av
studenter med behov for konfidensialitet:
Lage en overordnet sjekkliste over hva
som bør gjøres for de aktuelle studentene

FSAT og UiO

Etter Best
practice-
prinsippet.
Lena legger ut
info på
Diskusjons-
forum

Er også tema i
Kontaktforum
april 2016.

31/15
Sak 11 FS-integrasjon mot
Alumnisystemer: Sjekke med Uninett ang.
tidsaspekt for en kobling mot ID-porten.

FSAT

Uninett Connect-
prosjekt. FSAT
skal ha møte med
Uninett.
Finansiering er
ikke avklart.

Uninett har laget
en kobling i ID-
porten. En
workshop mot
alumni der UiT
er pilot.
Alumni
risikoanalyse.

36/15

Sak 17b Eventuelt – Forhåndsvisning av
ny vitnemålsmal side 2: Vurdere
arbeidsomfanget av innføring av visning
av side 2.

FSAT

38/15

Sak 17c Eventuelt – Fusjon og geografisk
sted: Se på problematikken for kjøring av
rapporter/rutiner for institusjoner med
flere campuser

FSAT

Tas i første
omgang i gruppe
for
Undervisnings-
modulen.
Vente til
fusjonene er
ferdig og fått noe

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

erfaring.

Gjelder hele FS,
ikke bare
undervisning.
Det foreslås å
innføre en enkel
modell for å
erstatte
geografisk sted.
Viktig å vise data
i DBH. Kontakte
DBH.

Saker som skal følges opp (fra september 2015-møtet)

Nr Sak Ansvarlig Merknad

40/15
Sak 7b Webservices: Lage et notat over
webservices og sende til kontaktlisten

FSAT
Er satt opp som
eget
superbrukerkurs.

41/15
Sak 7d Kandidatnummerering: Må
utredes nærmere for en hensiktsmessig
løsning

UiO

44/15
Sak 13 Import av sensur: Kontakte
Riksarkivaren for å avklare ev. arkivering
av sensurlister

FS-sekretariat

45/15

Sak 14 b Lånekassen og forkursstudenter:
Kontakte Lånekassen for å få innført
kode FK.
Informere kontaktlisten.

FS-sekretariat

Se referat sak 12
fra nov2015:
Saken trenger
ytterligere
utredning.

47/15
Sak 14 d Status STAR: Sende ut
informasjon vedr. status for STAR og
bruk av Tableau.

FS-sekretariat

Sendes til
institusjonene.

Se referat sak 3 g.
Det ble bestemt å
ikke sende ut
brev.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015

Saker som skal følges opp (fra november 2015-møtet)

Nr Sak Ansvarlig Merknad

48/15

Sak 5 g Innkomne ønsker: Det planlegges
en ekspertgruppe for Tableau/STAR.
Institusjonene oppfordres til å sende inn
behov for rapporter som skal vise ulike
former for statistikk.

Institusjoner
Sendes til fs-
support@fsat.no

49/15

Sak 9 Bruk av bilder: Institusjonene må
gjennomgå ansattes tilgang til nedlasting
av bilder i FS. Det må legges inn
informasjon i Studentweb om at FS
inneholder bilder av studenter.

Alle

50/15

Sak 11 EmWeb: Planleggingsgruppen
ber FSAT ha et innledende møte med
EmWeb for å avklare hvordan dataflyten
kan være. Videre prosess kan avvente.

FSAT

51/15

Sak 13 c Fødselsdato 1.1.:
Det ønskes innført en midlertidig løsning
inntil en ny løsning fra Folkeregisteret
foreligger. UiA sender inn saken som et
ønske, som vil bli behandlet og prioritert
på neste møte.

UiA

