

FSAT

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

FS-15-086

Innkalling

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

Til:

Espen Kristensen, UiT

Øystein Ørnegård, UiB
Sven Erik Sivertsen, NTNU
Tor Erga, UiS
Dag Olav Nilsen, UiA
Lena Finseth, UiO
Eli Vangen, HiST
Gro Christensen, HiOA

Hans J. Berntsen, HiT

Sven Petter Myhr Næss, NMH
Marit Vartdal Engeseth, HVO
Ole Martin Nodenes, FSAT
Kathy Foss Haugen, FSAT
Geir Vangen, FSAT
Agnethe Sidselrud, FSAT
Aune Moe, FSAT

Tid: Tirsdag 10. og onsdag 11. november, starter kl 10:00 første dagen,

avsluttes kl15:00 andre dagen

Møtested: Møterom 5, 10. etg. Lucy Smiths hus, Universitetet i Oslo

(se kart)

http://www.uio.no/om/finn-fram/omrader/blindern/

FS-15-086 Innkalling til møte i Planleggingsgruppen 10.-11. november 2015

 Dagsorden

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

2. Referatsaker
a) Møte i styret for FSAT 9.9.
b) Møte i styret for FSAT 15.10.
c) Møte i prosjektgruppen for Fagpersonweb 18.9.
d) Møte i ekspertgruppen for Undervisningsmodulen 24.9.
e) Møte i ekspertgruppen for Doktorgradsmodulen 13.10.
f) Møte i ekspertgruppen for Studentweb 20.10.
g) Møte i STAR-gruppen 30.10.

3. Orienteringssaker
a) Status fusjoner
b) Status drift
c) Erasmus Without Paper (EWP)
d) Oppmøteregistrering
e) Emrex
f) Tertialrapport 2. tertial 2015
g) Status Tableau
h) Møte med Difi om digitalt førstevalg 8.10.

4. FS-Kontaktforum våren 2016
Fortsette arbeidet med program.

5. Innkomne ønsker
a) NMBU – Kolonneoverskrift, rapport FS192.002 Fordeling fylke, alder, kjønn
b) NMBU – Maks størrelse ved opplasting av bilder til Student samlebilde,

bildebehandling
c) NMBU – Øke lengden på felt for fornavn i rutiner, rapporter og bilder
d) NTNU – Funksjonalitet for navnehistorikk i bilde Kvalifikasjon
e) UiO – Ny rangeringslikhetstype i bilde Rangeringslikhetstype
f) HiB – Kopiere infotekster i utvekslingsprogram
g) UiO – FS579.002
h) UiO – Bilde Person/student
i) HSH – Nytt datafelt i eksporten frå BAS til FS
j) HSH – Nytt parameter for uttrekk til Fronter
k) UiO – Datofelter i Fagperson samlebilde

6. Ekspertgruppe for EpN
Oppnevne nye medlemmer, oppdatere mandat for gruppen

7. Forslag til kursplan våren 2016

8. Forslag til møteplan våren 2016
- uke 4, forslag til sted. FSATs lokaler på Majorstua
- torsdag 21. april: København
- mandag 20. juni (uke 25), sted: forslag ønskes

9. Samtykke om bruk av bilder i FS

10. Informasjon Felles låneregister
Innsendt av Høgskolen i Lillehammer. Til diskusjon.

FS-15-086 Innkalling til møte i Planleggingsgruppen 10.-11. november 2015

11. Integrasjon mot EmWeb
Innsendt av Høgskolen i Nord-Trøndelag

12. Forkurs ingeniører
Mail fra Lånekassen, forslag til vektingstype

13. Eventuelt

Saksdokumenter

Sak 1 FS-15-072 Referat fra møte i Planleggingsgruppen 2.-3.9.

Sak 2
a)
b)
c)

d)

e)

FSAT-15-098
FSAT-15-121
FS-15-078
FS-15-081

FS-15-088

Referatsaker:
Referat fra møte i styret for FSAT 9.9.
Referat fra møte i styret for FSAT 15.10.
Referat fra møte i prosjektgruppen for Fagpersonweb 18.9.
Referat fra møte i ekspertgruppen for
Undervisningsmodulen 24.9.
Referat fra møte i ekspertgruppen for
Doktorgradsmodulen 13.10.

Sak 4 FS-15-007-5 Utkast til program til FS-Kontaktforum 19.-20.4.2016

Sak 5

FS-15-005-35
FS-15-005-36
FS-15-005-37
FS-15-005-38
FS-15-005-39
FS-15-005-40
FS-15-005-41
FS-15-005-42
FS-15-005-43
FS-15-005-44
FS-15-005-45

Innkomne ønsker:
NMBU – FS192.002 Fordeling fylke, alder, kjønn
NMBU – Maksstørrelse opplasting av bilder
NMBU – Felt for fornavn
NTNU – Navnehistorikk, bilde Kvalifikasjon
UiO – Rangeringslikhetstype, underrepresentert kjønn
HiB – Infotekst utvekslingsprogram
UiO – FS579.002 Klage og begrunnelse
UiO – Bilde Person/student
HSH – Nytt datafelt i eksporten fra BAS til FS
HSH – Nytt parameter for uttrekk til Fronter
UiO – Datofelter i Fagperson samlebilde

Sak 6
FS-15-012-16
FS-15-012-16b

Mail til kontaktlisten vedr. ekspertgruppe for EpN
Notat vedr. oppnevning av ny ekspertgruppe for EpN

Sak 7 FS-15-084 Forslag til kursplan våren 2016

Sak 9 FS-15-012-19 Notat vedr. samtykke om bruk av bilder i FS

Sak 10 FS-15-012-15 Mail fra Høgskolen i Lillehammer vedr. Felles låneregister.

Sak 11
FS-15-012-17
www.emweb.no

Sak fra HiNT vedr. integrasjon mot EmWeb

Sak 12 FS-15-012-18 Mail fra Lånekassen, forslag til vektingstype

www.emweb.no

<sideskift>

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-15-072

Referat

 Møte i FS-planleggingsgruppe 2.-3. september 2015

Til stede:

Espen Kristensen, UiT
Øystein Ørnegård, UiB
Sven Erik Sivertsen, NTNU
Tor Erga, UiS
Lena Finseth, UiO
Eli Vangen, HiST
Gro Christensen, HiOA
Sven Petter Myhr Næss, NMH

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: Dag Olav Nilsen, UiA

Referent: FS-sekretariatet

Dato: 14.09.2015

Sist endret: 06.10.2015

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 17.-18. juni 2015 og oppfølgingssaker

2. Referatsaker

3. Orienteringssaker

4. FS-kontaktforum våren 2016

5. Status arbeidsoppgaver 2015

6. Planlagte arbeidsoppgaver i 2016

7. Innkomne ønsker

8. Ønskelisten

9. EMREX

10. Dokumentarkiv

11. Digital postkasse

12. EpN

13. Import av sensur i FS

14. Eventuelt

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Det var ingen merknader til dagsorden og innkalling.
Styreleder for FSAT, Christen Soleim, presenterte strategi for FS og status for STAR-
prosjektet på dag 2.

3 saker ble meldt til Eventuelt:

- UiS - Semesteravgift

- UiT – Lånekassen og forkurspoeng

- FSAT – Agora-portalen

1. Referat fra møte i Planleggingsgruppen 17.-18. juni

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.

2. Referatsaker

a. Møte i styret for FSAT 18. juni

Skriftlig referat fra møtet var lagt ut. Tina orienterte kort om de viktigste sakene.

Tatt til orientering.

3. Orienteringssaker

a. Status organisering av FSAT

Organisasjonskart ble presentert og det ble gitt en orientering om de ulike gruppene.

b. Status fusjoner

Ole Martin orienterte om status. Nytt siden sist er

- HiNT skal fusjonere med UiN og HiNe

- HBV og HiT fusjonerer pr 1.1.2016, men basene slås sammen pr. 1.1.2017

Månedsskiftet september-oktober vil det foretas en prøvefusjon. Det vil bli avholdt et
seminar for fusjonsinstitusjonene 28.-29. oktober.

c. Status semesterkvitteringsapp

Pr. 1. september har 28 institusjoner tatt i bruk app’en. UiO har etterlyst en ROS-analyse, og
FSAT sender den så snart den er ferdig.

d. Status ny Studentweb og Søknadsweb

Kathy orienterte.

Studentweb
27 institusjoner har satt ny Studentweb i produksjon. Det er ikke meldt inn noen
alvorlige feil. UiT m.fl. har opplevd at studenter logger seg inn på SW2 istedenfor SW3.
Dette kan unngås ved at det settes en redirect fra SW2 til SW3.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Søknadsweb
Testrunde 2 pågår nå. Søknadsweb er planlagt satt i pilotproduksjon før jul.

e. STAR

Styreleder for FSAT Christen Soleim orienterte. STAR-prosjektet har hatt tre faser og
sluttdatoen var 31. august 2015. Prosjektgruppen har levert på alle mandatpunkt og i
henhold til den vedtatte leveranseplanen.

STAR erstatter det gamle LIST-systemet, som var utarbeidet som et
ledelsesinformasjonssystem. Datavarehuset som STAR henter dine data fra, inneholder
også data fra CRIStin. UiB og UiO har et eget datavarehusprosjekt, der økonomidata
også er lagt i datavarehuset.

Siden STAR er et potensielt ledelsesinformasjonssystem, må det avklares om STAR
ønskes brukt på denne måten i sektoren.

Datavarehuset gir også muligheter for å forenkle leveranser av data til DBH dersom
dette er ønskelig, samt at systemet kan levere rapporter, statistikker og analyser som til
enhver tid er oppdaterte for de kildesystemene som overfører data til Datavarehuset.
Dette gjør også at rollen til DBH/NSD må avklares.

Per i dag gir STAR kun institusjonene tilgang til å se egne institusjonsdata. På en del
områder, for eksempel når det gjelder frafalls- og gjennomføringsdata for studier, vil det
imidlertid kunne være interessant å framstille data på tvers av institusjoner, for
eksempel for å vise studentflyten/mobiliteten i sektoren. Systemet er tilrettelagt for
dette, men det er et strategisk spørsmål om dette bør gjøres.

Det vil være ulike behov for organisering av STAR-systemet i drift, avhengig av om
STAR kun skal være et system for studieadministrasjonen, eller om det også skal være
et ledelsesinformasjonssystem for institusjonene som gir muligheter for å kople data på
tvers av kildesystem.

Alle de nevnte punktene må avklares før STAR rulles ut til institusjonene i full skala.

For å gi styret råd om disse spørsmålene er det oppnevnt en rådgivende gruppe
bestående av følgende medlemmer:

• Johannes Falk Paulsen, underdirektør, Enhet for lederstøtte, UiO
• Kristin Gåsemyr, seksjonsleder for statistikk og analyse, NSD
• Marianne Øhrn Johannessen, ass. Studiedirektør, UiA
• Elisabeth Müller Lysebo, fakultetsdirektør, UiB
• Steinar Vestad, seniorrådgiver, Universitetsdirektørens kontor, UiB
• Hans Jacob Berntsen, seniorrådgiver, Utdanningsseksjonen, HIT
• Marcus Buck, instituttleder, UiT Norges arktiske universitet
• Geir Magne Vangen, utviklingsleder, FSAT

Gruppen skal levere sine anbefalinger innen 31.12.2015. Systemet vil i høst kun være
tilgjengelig for superbrukere inntil disse spørsmålene er avklart.. STAR rulles ut i full
skala etter dette.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

f. SO 3.0

Prosjektet er nå avsluttet. Sluttrapport sendes ut når den foreligger.

g. Erasmus Without Paper (EWP)

Geir orienterte. Prosjektet EWP har nå fått midler fra EU for gjennomføring. EWP har
som mål å digitalisere mobilitetsprosessen. FSAT er en av 11 partnere i dette Erasmus+
- prosjektet, og har ansvar for standardisering av formater for grensesnitt. Oppstart vil
være i november 2015, og prosjektet vil gå over 3 år.

h. Oppmøteregistrering

Geir orienterte. Oppmøteregistrering skal være en del av ny Fagpersonweb som skrives
om. UiO har tidligere tatt i bruk oppmøteregistrering for mindre undervisningsgrupper.
I sommer ble det laget en løsning der studenter kan selv 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. Ny medarbeider i FSAT brukerstøtte

Kathy orienterte. Sven Petter Myhr Næss, NMH, begynner i gruppen for FS, GAUS og
RUST pr 1. desember 2015.

4. FS-Kontaktforum april 2016

Følgende forslag til tema var sendt til Planleggingsgruppen:

- EMREX og Erasmus Without Paper

- Vitnemålsbanken

- Digital karakterutskrift

- Nytt fra FS

- Saksflytsystem (kanskje)

- Program fra danske kollegaer (Tina følger opp)

- Fagpersonweb (oppmøteregistrering og ev. sensurregistrering)

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

- Orientering om nasjonalt masteropptak

- Status fusjoner

I tillegg ble følgende tema nevnt:

- Digital postkasse

- Tableau

- Spørring direkte mot FS-basen

- Digital eksamen (ev. kan denne tas under Nytt fra FS)

- Digital eksamen i Danmark

- Hva er den danske UH-sektoren opptatt av

- Rutinebeskrivelser (sjekklister)

- Teknisk gjennomgang av webservices

- Presentasjonsrunde. Det er kommet inn en del nye medlemmer.

- Husk større navnelapper. Vanskelig å lese teksten på skiltene når de er så små.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Lena opplyste at representanter fra UiO v/Prosjekt- og styringsgruppe UiO digital
eksamen og Strategisk koordineringsgruppe for administrativ IT nylig har vært på
studietur til Danmark, med digital eksamen som tema. Lena sender en PowerPoint-
presentasjon fra turen til Planleggingsgruppen til orientering.

Planleggingen fortsetter på neste møte. Tina kontakter Uddannelses- og
Forskningsministeriet i København for å få på plass program fra deres side.

FS-sekretariatet booker hotell og ordner med møterom til møtet i Planleggingsgruppen
dagen etter Kontaktforumet.

5. Status arbeidsoppgaver 2015

Geir gjennomgikk status med utgangspunkt i budsjett og arbeidsoppgaver for 2015.
Strukturmeldingen fra KD har ført til noe omprioritering i forhold til opprinnelig plan.

Følgende oppgaver har derfor hatt 1. prioritet i år:

- Generell drift

- Bistå i arbeidet med fusjoner som skal ferdigstilles pr. 1.4.2016

- Studentweb i full produksjon

- Emrex

- Vitnemålsbanken

Arbeidet med fusjoner krever 3 årsverk, og dette går ut over database-aktiviteter, brukerstøtte
og web-applikasjoner. Overgang til UTF-8 er også utsatt på grunn av fusjoner.
Det er laget kravspesifikasjon for ny EVUweb, men det er ikke ressurser til å starte med
utviklingsarbeidet i 2015. Ny undervisningsmodul er fortsatt i en spesifikasjonsfase, utviklingen
vil starte senere i høst.

6. Planlagte arbeidsoppgaver i 2016

FSAT legger frem forslag til budsjett og arbeidsoppgaver for 2016-2017 til styret 9.
september. Budsjettet skal være ferdigbehandlet innen 15. oktober.

Forslag til oppgaver i 2016 vil blant annet være: Systemvedlikehold, STAR, ny
Undervisningsmodul, videreutvikling av Studentweb 3.0, utfasing av gammel
Fagpersonweb, integrasjon av GAUS mot NOKUT, gjennomføring av Field Trial for
EMREX produksjonssetting av integrasjon mot TimeEdit og kortsystem,
Vitnemålsbanken, fase ut gammel EpN, starte utvikling av ny EVUweb når EpN er
levert.

I 2017 planlegges det blant annet ny Betalingsmodul, ny Doktorgradsmodul og
Learning Agreement.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

7. Innkomne ønsker

a. HBV – Bygnings- og rominformasjon datauttrekk FSWS BAS

Kunne presentere hvilket rom en student skal sitte på under eksamen.
Informasjonen skal komme med i bas-uttrekket som et tillegg i vurderingsmelding.

Planleggingsgruppen oppfordrer til å se på om løsningen finnes allerede i
eksisterende websevices.
Ønsket avvises.

b. HBV – Lisensinformasjon for studenter og studieprogram datauttrekk FSWS
BAS

Savner muligheten til å hente ut lisensinformasjon for studenter og studieprogram.
Ønsker å få dette med i bas-uttrekket.

Planleggingsgruppen foreslår at det lages en egen webservice for dette. Ønsket om å
få dette med i bas-uttrekk avvises.

Det ble foreslått at FSAT lager et kort notat om webservices, som
kontaktpersonene kan videresende internt ved sin institusjon.

c. UiB – Flere nus-koder på studieprogram

Ønsker å tillate registrering av en eller flere sekundære nus-koder på studieprogram.

UiB trekker saken da det er bestemt at bruk av nus-koder ikke lenger skal brukes i
forbindelse med publisering av emner.

d. UiO – Bilde Kandidatnummereringstype, umiddelbar automatisk

kandidatnummerering

Ønsker at kandidatnummerering skjer umiddelbart og ikke først ved kjøring av
rutiner.

Automatisk nummerering gjøres 1 gang/døgn. For automatisk nummerering må
«N» i feltet «Nummerer automatisk» settes til «J». Det bør innføres sperre mot
manuell kandidatnummerering.

Saken må utredes nærmere for å få til en hensiktsmessig løsning.
Settes på ønskelisten.

e. UiS – Forkunnskapskrav, gyldig periode

Bruke år-semester for gyldig periode på forkunnskapskrav istedenfor dato.
Settes på ønskelisten.

f. NMBU – Rutine FS200.015 Publisering av emner og studieprogram, kopiere
verdier fra tidligere år

Ønsker å kopiere verdiene «publiser internt» og «publiser eksternt» fra tidligere år.

Informasjonen er noe ulik til studenter og til utdanning.no. Emner som skal utgå,
men som fortsatt har studenter, skal kunne publiseres for disse studentene, men
sendes ikke til utdanning.no.
Settes på ønskelisten.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

g. UiB og UiO – Rapport FS670.001 Vitnemålsdokumenter, egen variant for

fellesgrader

Oppfølging bl.a. av UHRs vitnemålsgruppe. Det er behov for en smidigere løsning
for å skrive ut vitnemål for fellesgrader, der institusjonene skal kunne presenteres på
en likeverdig måte. Settes på ønskelisten.

Planleggingsgruppen etterlyser et rådgivende organ knyttet til saker rundt vitnemål
og DS. Saken må løftes opp på ledelsesnivå.

h. UiS – Trekke ut url for studieprogram til utdanning.no
Oppfølgingssak fra juni-møtet. Ønsker et nytt felles cdm-element som kan hentes ut
fra FS via Infotype.
Settes på ønskelisten.

i. UiO – Forkunnskapskrav i forbindelse med kurs i HMS
Det er behov for mer nyansert kontroll av forkunnskapskrav. Kontrollen må ta
hensyn til ev. ekvivalenser de spesifiserte forkunnskapskravene inngår i.

Det foreslås å gjøre om strukturen i Emne-bildet slik at kontroll på det enkelte
forkunnskapskrav foretas på et lavere nivå. Dette burde også gjelde for studenter
som tar konteeksamen, der sensur foreligger først etter at påmeldingsfristen til neste
nivå er utløpt.
Settes på ønskelisten.

j. NMBU – Eksterne resultater uten årstall
Noen ganger kommer ikke «Årstall» med i importen av ekstern norsk utdanning.
Saken bør behandles som en feilmelding og skal derfor ikke med på ønskelisten.

k. UiO – Studentbevisapp

Strekkode til bruk for oppmøteregistrering og annet ønskes innført i app’en.

Kommentar: Løsningen for oppmøteregistrering må utvides til å både kunne tolke
studentkortnr (som finnes på studentkort) og studentnr (som ønskes på app’en)..
Settes på ønskelisten.

Planleggingsgruppen ble gjort oppmerksom på at endringer i app’en utføres av et
eksternt firma, og alle typer endringer får derfor økonomiske konsekvenser.

8. Ønskelisten

a. Gjennomgang av alle sakene på listen

Listen med saker ble gjennomgått. Sak FS-392 må begrunnes nærmere. FS-sekretariatet
sender saken tilbake til DHS.

b. Prioritering av saker

Følgende 4 saker fikk prioritet 1:

NTNU - FS670.001 Vitnemålsdokumenter (FS-372)
UiS – Forkunnskapskrav (sak 7 e)

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

UiB+UiO Vitnemål for fellesgrader (sak 7 g)
UiO – Strekkode for Studentbevisapp (sak 7 k)

Øvrige saker får prioritet 2:
UiS – Uthenting av studieinformasjon fra FS (FS-346)
NTNU – Ny felleskode for studentstatus (FS-366)
UiO – Vurderingskombinasjoner, utvide fra en til flere obliger (FS-373)
HiST – Studieelementer, vektingsreduksjon (FS-390)
DHS – Overføring av betalings- og registreringsinformasjon fellesgrader (FS-392). DHS bes

sende inn nærmere begrunnelse for ønsket.
UiO – Kandidatnummerering (sak 7 d)
NMBU – Kopiere emneinformasjon til publisering (sak 7 f)
UiS – Url for studieprogram (sak 7 h)
UiO – Forkunnskapskrav HMS (sak 7 i)

9. EMREX

Status
Planleggingsfasen er avsluttet. Alle felleskomponenter er ferdig utviklet. I Norge vil
vitnemålsbanken være den nasjonale noden.
Universitetet i Warszawa skal evaluere prosjektet.

Seminar i København 26. oktober
FSAT er medarrangør av et nordisk informasjonsseminar om EMREX. Seminaret
holdes i København den 26. oktober. Målet med seminaret er å gi en presentasjon av
prosjektet og den elektroniske løsningen.

Field Trial i 2016
EMREX skal fra desember 2015 til tidlig i 2017 gjennomføre en field trial. Prosjektet
har behov for deltakelse fra alle institusjoner som har organisert studentutveksling mot
de andre nordiske landene og Italia. Både Søknadsweb og Studentweb vil kobles mot
EMREX-nettverket slik at studentene kan laste ned resultatdata fra disse landene.
Tilsvarende løsninger utvikles i de andre landene. Mer informasjon kommer på
seminaret i København. Se også nettstedet emrex.eu.

10. Dokumentarkiv

Det er behov for felles retningslinjer for hvor lenge institusjonene skal lagre
opptaksdata som er lastet inn i dokumentarkivet i FS via Søknadsweb.

FS-sekretariatet har laget et notat med punkter til gruppediskusjon på
opptaksseminaret. Notatet var sendt til Planleggingsgruppen til orientering og til ev.
kommentarer.

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

11. Digital postkasse

Dette er en oppfølging fra temaet på FS-Brukerforum i april 2015, der Difi var invitert
til å presentere digital postkasse.

Det er mulig å reservere seg mot digitalt mottak av blant annet enkeltvedtak. Studenter
som reserverer seg mot dette, må da få tilsendt brev i posten. Institusjonene kan velge
enten å skrive ut selv og sende i posten, eller la Posten skrive ut og sende til mottakeren
mot en kostnad.

Difi har bedt om et møte med FSAT for å diskutere FS og digital postkasse.

Kobling til Kontakt- og reservasjonsregister kommer i neste versjon av FS
(oktober/november). Deretter vil dette bli tatt i bruk i ny Søknadsweb og ny
Studentweb så snart som mulig.

12. EpN

Pr. i dag er NTNU den eneste som bruker den gamle versjonen av EpN.

Videreutvikling av EpN vil omfatte vurderingskombinasjoner og
undervisningsaktiviteter. Å få inn funksjonalitet for studieprogram og
studieprograminfo vil vurderes.

Planleggingsgruppen foreslår at det foretas ny oppnevning av medlemmer til
ekspertgruppen for EpN. I tillegg bør mandatet oppdateres.

Både UiB, UiO, NTNU og HBV er interessert i å delta i ekspertgruppen. UiT ønsker å
bidra i forbindelse med løsning for studieprograminfo.

FS-sekretariatet sender mail til kontaktlisten og ber om forslag til kandidater til
ekspertgruppen.

13. Import av sensur

Notat fra FSAT var sendt til gruppen. I forbindelse med tilbakeføring av sensur fra det
digitale eksamenssystemet til FS, er det behov for å avklare følgende punkter:

- Hvordan skal resultatene tilbakeføres?
Her kom Planleggingsgruppen med tilbakemelding på at det ikke må legges
opp til en løsning der saksbehandler må taste inn resultatene på nytt som et
ledd i godkjenning av resultater, før overføring til protokoll foretas.
Løsningen må fungere for alle varianter av sensur.

- Hvordan skal protokollen arkiveres?
Planleggingsgruppen mener at sensurlister ikke er arkivverdige, men foreslår at

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

man kontakter Riksarkivaren for å få dette avklart. Se også til avklaringer gjort
av digital eksamensprosjektet.

Saken tas videre til arbeidsgruppen for Fagpersonweb.

14. Eventuelt

a. UiS - Semesteravgift

Dersom en student har fritak fordi vedkommende har betalt til en annen
studentsamskipnad, medfører dette at det ikke er mulig å gi tilgang til rabatter m.m. på
stedet der studenten oppholder seg et bestemt semester.

Motsatt gir fusjoner studenter tilgang og rabatt til alle anlegg som berører de fusjonerte
institusjonene.

b. UiT – Lånekassen og forkursstudenter

Vektingstypen Forkurs (FK) ble innført i FS tidligere i år., men dette er ikke en gyldig
vektingstype hos Lånekassen. Lånekassen ønsker å få rapportert eksamensresultater
som tidligere, og vente med å innføre FK til neste undervisningsår (rapportering høsten
2016).

FS-sekretariatet kontakter Lånekassen for å få innført koden, og informerer
institusjonene når koden kan tas i bruk.

Kontaktlisten bør informeres om saken snarest mulig.

c. FSAT – Agora-portalen

Det er etablert en ny teknisk plattform for drift av FS (UHAD), og denne er tatt i bruk
ved nesten alle institusjoner. Innlogging via Agora-porten, som driftes av Uninett,
krever kostbare Citrix-lisenser. Vedlikehold av to driftsplattformer med to ulike
driftsleverandører er ikke optimalt med tanke på drift av FS.

FSAT har derfor bestemt at drift av FS på Agora-portalen opphører pr. 31.12.2015. De
3 gjenværende institusjoner som ikke har gått over på UHAD-løsningen, kan få hjelp til
å gå over på ny plattform.

FSAT sender brev til institusjonene om dette.

d. Status STAR

Tina ga en kort oppsummering.

Sluttrapport er levert. 20 institusjoner har meldt sin interesse til å ta i bruk Tableau som
en del av pilotfasen.
Kurs og opplæringsbehov må avklares etter hvert. Begrepsbruken må gjennomgås.
Institusjonene oppfordres til å ta i bruk Tableau.

Det finnes informasjon/dokumentasjon på nettet om selve programmet (Tableau
Public).

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Planleggingsgruppen ber om at FSAT sender informasjon til institusjonene vedrørende
status for STAR og bruk av Tableau.

Tableau er foreslått som tema til neste Kontaktforum.

Neste møte: 10.-11. november
Sted: Universitetet i Oslo

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Oppfølgingssaker (sist oppdatert september 2015)

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

USIT

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.

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

FS v/Geir
Vangen

2.4.14.
Det skal settes i
gang et arbeid for å

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

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)

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
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.

FS-
sekretariat

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

I arbeid

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Lagre 3-5 år med samtykke.
Aksept via Studentweb?

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.

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

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

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

18/15

Sak 7 F1 og hjelpesider: Fjerne
personopplysninger i FS-dokumentasjon
slik at det ikke er nødvendig med
innlogging

FS-støtte I arbeid.

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

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

Vanskelig å få til
noe når rutinene
er ulike.
Diskutert under

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

Ørnegård sak 4.juni 2015.
Bør det opprettes
en ny gruppe for
dette i UHR?
Øystein legger ut
på Diskusjons-
forum

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

UiO v/Lena
Finseth

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
FS: Utarbeide spørreskjema for
kartlegging av Joint degree.

FSAT
v/Adelheid

I arbeid
Sendes til PL-
gruppa til
gjennomsyn

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

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.

35/15
Sak 13 RUST og identifisering av
studenter: Undersøke om personer med
S-nr fra SO kan legges inn i RUST

FSAT

S-nr: Ja
Lokale nr: Nei.
Det er ikke mulig
å være 100 %
sikker på at en
person ikke
allerede eksisterer
med et ordinært
f.nr.

36/15
Sak 17b Eventuelt – Forhåndsvisning av
ny vitnemålsmal side 2: Vurdere
arbeidsomfanget av innføring av visning

FSAT

FS-15-072 Møte i Planleggingsgruppen 2.-3. september 2015

av side 2.

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
erfaring.

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

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

43/15
Sak 12 EpN: Foreta en ny oppnevning av
medlemmer til ekspertgruppen.
Oppdatere mandat.

FS-sekretariat

Sende mail til
kontaktlisten ang.
forslag til
medlemmer

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

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

FS-sekretariat
Sendes til
institusjonene

Felles studieadministrativt tjenestesenter - FSAT

FSAT-15-098

Referat

 Møte i styret for FSAT 9. september 2015

Til stede:

Styremedlemmer:
Christen Soleim, UiB
Heidi Adolfsen, UiT
Heidrun Hole, WOACT
Kjetil Solvik, NMH
Gunnar Bendheim, HiST
Richard Borge, FSAT
Hogne Ulla, NSO

Observatør:
Joar Nybo, KD

Vertsorganisasjonen:
Johannes Falk Paulsen, UiO

Felles studieadministrativt tjenestesenter (FSAT):
Grete Christina Lingjærde
Agnethe Sidselrud
Kathy Foss Haugen (referent)

Forfall:

Møteleder:

Christen Soleim, UiB

Referent: Kathy Foss Haugen/Agnethe Sidselrud

Dato: 10.09 2015

Sist endret:

 Dagsorden

Sak 1. Referat fra styremøte 18.6.15

Sak 2. Orienteringer
a) Status flytting

Drøftingssaker:
Sak 3. Strategi for FSAT
Sak 4. Budsjett 2016-2017
Sak 5. Evaluering av direktøren

Vedtakssaker:
Sak 6. Resultatkrav til direktøren
Sak 7. Finansieringsmodell og fusjoner
Sak 8. Nytt navn for FSAT

Orienteringssaker
Sak 9. Status fusjoner
Sak 10. Status avtaler
Sak 11. Opptak 2015
Sak 12. Tilleggsbevilgninger
Sak 13. Sluttrapport STAR og videre arbeid

Sak 14. Eventuelt

FSAT-15-098  Side 2
Referat fra møte i styret for FSAT 09.09.2015

Det var ingen merknader til innkalling og dagsorden.
Det var ingen saker til Eventuelt.

1. Referat fra styremøte 18.6.15

Det var ingen merknader til referatet.

Referatet ble godkjent.

2. Orienteringer

a. Status for flytting
Direktøren orienterte. Flytteprosessen går etter planen. Det arbeides nå med
romplassering. FSAT tar over de nye lokalene fra 1. desember 2015.

b. Oppnevning av arbeidsgruppe for IKT-strategi og helhetlige løsninger
Styreleder orienterte. Brev fra Kunnskapsdepartementet med oppnevning av
arbeidsgruppen ble delt ut på møtet. Gruppen skal utarbeide en helhetlig strategi og
forslag til tiltak for hvordan systemer for faglig aktivitet og administrasjon kan brukes
og organiseres mer effektivt. Gruppen skal levere sitt forslag innen 1. juni 2016.
FSAT er representert i arbeidsgruppen v/Grete Christina Lingjærde.

3. Strategi for FSAT

Styreleder innledet. Strategien var diskutert på forrige styremøte og kommentarene ble
innarbeidet i det framlagte forslaget. Strategien har blitt presentert i flere ulike fora
siden forrige styremøte: Administrasjonsutvalget i UHR, FS-planleggingsgruppe og
samling for IT-direktører i BOTT-samarbeidet.

I disse foraene har det kommet innspill om at FSAT ikke må se for snevert på hvilke
prosesser som skal digitaliseres, og det må være mulig for FSAT å omprioritere når
det kommer nye områder som FSAT burde arbeide med. Det er viktig at
prioriteringene synliggjøres i sektoren. Når det arbeides med standardisering og
forenkling av prosesser, er det viktig at disse forankres først i ledelsen ved
universiteter og høgskoler. Det er også viktig å trekke inn IT-faglige miljøer i sektoren
med tanke på å få innspill til løsninger og aktuelle problemstillinger.

Strategien skal senere presenteres på FSATs opptaksseminar, Utdanningsutvalget i
UHR, Studieadministrativt utvalg i UHR, og i Samhandlingsforumet.

Styret diskuterte det fremlagte utkastet og ga følgende innspill:

- Strategien bør vedtas for en treårsperiode. Strukturmeldingen viser til at det vil på
sikt komme større endringer i sektoren. Det er derfor ikke hensiktsmessig for
FSAT å vedta strategien for lengre periode.

- Det er viktig at de overordnete prioriteringene kan endres i dokumentet dersom
utviklingen i sektoren viser at det blir nødvendig.

- Perspektivet fra aktører som bidrar med prioriteringer i samarbeid om felles IT-
løsninger i sektoren bør ivaretas i strategien. Det er viktig at strategien forankres
både på det nasjonale IT-direktørmøtet, og på studiedirektørmøtet.

- Arbeidet med arkitektur bør omtales i strategien.

FSAT-15-098  Side 3
Referat fra møte i styret for FSAT 09.09.2015

- Inspill fra både BOTT-samarbeidet og mindre institusjoner i sektoren bør
ivaretas i nytt utkast til dokumentet.

- Det foreslås at det opprettes et årlig forum, som består av institusjonene og
FSATs styre. Formålet med forumet er forankring av de store prioriteringene
samt drøfting av økonomiske problemstillinger knyttet til forvaltning av FSATs
tjenester og systemer.

- Viktig at dokumentet balanserer riktig mellom det å være overordnet versus
handlingsrettet. De overordnete strategiske målene må være såpass konkrete at
de lar seg operasjonalisere i form av en årsplan.

- Brukervennlighet bør få en formulering/henvisning i strategien. FSAT skal bidra
til at studieadministrasjonen blir enklere og dermed effektiv. Institusjonene har
selv ansvar for at deres studieadministrasjon utøves mest mulig korrekt.

- Standardisering versus fagspesifikke behov. Viktig med riktig balansegang:
standardisering for de riktige områdene.

- Formuleringene om FSAT som en spennende arbeidsplass bør bli mer
konkrete. Det bør tas med en formulering om at FSAT blir en spennende
arbeidsplass, fordi UH-sektor er i stadig utvikling. Det bør i tillegg tas inn en
formulering som beskriver hva slags organisasjon FSAT bør være for
arbeidstakere. «FSAT skal være en spennende arbeidsplass med et ledende og
robust fagmiljø. FSAT skal tilby interessante arbeidsoppgaver og legge til rette
for den enkeltes kompetanseutvikling. FSAT skal utvikle et sterkt fagmiljø
forankret i teamarbeid og kompetansedeling. FSAT skal fortsette arbeidet med
kompetanseheving og sikre kontinuitet i organisasjonen».

- Dokumentet må få en grundig språkvask.
- Det ble stilt spørsmål om hvor bred høring det skal legges opp til.

Styret skal få tilsendt nytt utkast både i Power Point- og i Word-format, hvor de
kommentarer som fremkom i møtet er tatt hensyn til. Styret oppfordres til å gjøre
tillegg/justeringer i dokumentet.

Avgjørelsen om hvor bred høring det skal legges opp til, tas på et senere tidspunkt.

4. Budsjett 2016-2017

Styreleder innledet. Det fremlagte budsjettet er et første utkast og legges frem til
drøfting før vedtak på neste styremøte. Styret inviteres til drøfting av prioriteringene
mens drøfting av de endelige beløpene for inntekter og utgifter tas på møte 15.
oktober, etter at statsbudsjettet legges frem 7.oktober.

Styreleder redegjorde for foreløpig status for tildelinger og søknader om midler fra
FSAT: Det er søkt om midler til å dekke flyttekostnader i størrelsesorden 5,5 mill. -
det er bevilget fra Kunnskapsdepartementet 1,5 mill. Det er søkt om midler til
omskriving av NVB i størrelsesorden 7 mill. - det er ikke bevilget noen midler til dette
foreløpig. Det er søkt om midler til utvikling av Vitnemålsbanken i størrelsesorden 6
mill. - det er bevilget 2,2 for 2015. Det er ikke søkt om midler for å dekke kostnader
ifm. fusjoner i sektoren - det er bevilget 1 mill. Det er ikke søkt om midler til å dekke
økte administrative kostnader ifm. sammenslåing og ny beregningsmåte av disse
kostnadene - det er bevilget 1,5 mill.

Tidspunkt for drøfting av FSATs budsjett vil på sikt harmoniseres med avlevering av
tertialrapporten for virksomheten samt avlevering av prognosen for årsavslutning for
inneværende år.

FSAT-15-098  Side 4
Referat fra møte i styret for FSAT 09.09.2015

På bakgrunn av risikoanalysen for fusjonsprosjektet er budsjettet økt med en stilling i
gruppen for FS, GAUS og RUST.

Styret diskuterte det fremlagte utkastet til budsjettet og følgende momenter fremkom:

- Det er viktig å få frem i budsjettet at digitalisering, herunder digital eksamen er et
prioritert område.

- Digitalt førstevalg bør også omtales.
- Økt fokus på brukervennlighet av systemer og tjenester som tilbys av FSAT bør

gjenspeiles både i budsjettdokumentet og i strategien.

Styrets kommentarer skal innarbeides i budsjettet for 2016 – 2017.

5. Evaluering av direktøren

u.off. jfr. offl. § 5

6. Resultatkrav til direktøren

Styreleder innledet. Det er tidligere utarbeidet en instruks for direktøren. Til grunn for
evalueringen ligger denne samt de viktigste styringsdokumentene for virksomheten:

- Årsplan og budsjett
- Mål og resultatstyringsdokument
- Referatet fra dialogmøtet med Kunnskapsdepartementet

Styret diskuterte saken og følgende innspill fremkom:

- Strategisk relasjonsbygging ble trukket frem som et viktig punkt.
- Det er viktig at direktøren sikrer et godt beslutningsgrunnlag for styret.

Vedtak:

Styret fastsetter følgende resultatkrav for direktøren for FSAT for 2015 og 2016 (vår):

• Tjenestesenteret er i sluttfasen av organisasjonsprosjektet for intern organisering av FSAT. FSATs direktør

leder prosjektet og skal implementere den nye organisasjonsmodellen. Organisasjonsprosjektet skal bidra til
realisering av gevinstene ved sammenslåing av de tre enhetene:
- Økt samordning, felles prioritering og samarbeid mellom de tre enhetene slik at FSAT ivaretar

helhetlig tenkning og handling i sine interne prosesser
- Sikre en best mulig samhandling med sektoren gjennom en kommuniserbar og forståelig struktur som er

lett å forholde seg til
- Økt robusthet og effektivitet i oppgaveløsning: organiseringen skal bidra til å skape en struktur som i

minst mulig grad skaper fragmentert oppgaveløsning, dobbeltarbeid og gråsoneproblematikk.
Organiseringen skal bidra til å samle og utvikle kompetanse for å redusere sårbarhet og øke kvalitet i
tjenestene.

• Tjenestesenteret gjennomfører en flytteprosess for å samlokalisere de tre enhetene. FSATs direktør leder

flytteprosjektet og skal sikre at det gjennomføres på en best mulig måte. Flytteprosjektet skal støtte oppom det
overordnete målet om det indre liv:

FSAT-15-098  Side 5
Referat fra møte i styret for FSAT 09.09.2015

- FSAT skal ha et arbeidsmiljø som fremmer trivsel og arbeidsglede, samtidig som det er en kultur for
resultatoppnåelse. FSAT sine ansatte skal gjennom sammenslåingen og samlokaliseringen få utvidet
oversikt over sitt ansvarsområde og tilgrensende felt.

• FSATs styre gjennomfører en strategiprosess. FSATs direktør skal sikre de ansattes involvering i prosessen.

Direktøren har hovedansvar for at strategien implementeres. Styret forventer at det lages en plan for
iverksettingen. Dette innebærer at FSATs direktør fremmer forslag til tiltak, virkemidler som er nødvendige
for at strategien realiseres.

• FSATs direktør har ansvar for økonomistyring, og plikter å sikre en robust og stabil økonomiforvaltning.
FSATs direktør fremmer budsjettforslag for styret i tråd med styrets strategi for institusjonen. FSATs
direktør etablerer en stabil finansieringsmodell som tåler et endret institusjonslandskap samt et
langtidsbudsjett for FSAT for perioden 2015-2017.

• Direktøren skal sørge for at det gjennomføres en risikoanalyse av FSAT sin virksomhet i løpet av året.

• Direktøren skal i året som kommer ha særlig oppmerksomhet om å være synlig i sektoren for å bygge

relasjoner til brukerinstitusjonene og andre aktører som er av betydning for FSATs mandat og virksomhet.

• Saksdokumentene til styret skal sikre et best mulig beslutningsgrunnlag, gjennom å utrede, framstille og

analysere sakenes faglige, økonomiske og juridiske implikasjoner. Direktøren skal i det kommende året
særskilt arbeide for å sikre at kvaliteten på saksdokumentene til styret bedres.

7. Finansieringsmodell og fusjoner

Direktøren innledet. FSAT må velge en finansieringsmodell som er robust og kan
håndtere de store endringene som skjer i sektoren. Samtidig må systemene ikke bli
så kostbare at små institusjoner ikke har økonomisk mulighet til å benytte dem.

Styret diskuterte saken og følgende momenter fremkom:

Den framlagte modellen fra administrasjonen baserer seg på et fast grunnbeløp,
samt en variabel pris per student, som gir en kostnad per student inntil 500
studenter, og en kostnad per student over 500.

Det var enighet i styret om at det ikke bør være ulike priser per student under eller
over et bestemt antall.

Det kom innspill om at et alternativ til et fast grunnbeløp kunne være å fastsette en
prosentsats for grunnbeløpet avhengig av institusjonens størrelse. Dette vil
imidlertid gi mindre forutsigbarhet ved fusjoner.

Styret ønsket ikke å vedta en modell i dette møtet, og gjorde i stedet følgende

Vedtak:

FSAT-15-098  Side 6
Referat fra møte i styret for FSAT 09.09.2015

- Administrasjonen og styremedlem Gunnar Bendheim utarbeider et forslag til revidert
modell basert på forslaget fra administrasjonen og de innspillene som framkom i
møtet.

- Modellen beskrives i et høringsnotat. I notatet må det framkomme hva som har vært

kriteriene for valg av modell, og det må argumenteres både faglig og økonomisk for
hva som er fordelene og ulempene med modellen, for hvorfor modellen anses å være
den beste.

- Utkastet til høringsnotat sendes på sirkulasjon til styret, før endelig vedtak.

Modellen sendes deretter på høring til sektoren med frist 1. oktober 2015.

8. Nytt navn for FSAT

Styreleder innledet. Saken ble behandlet i forrige styremøte. Styret ønsket å få
eksterne aktører til å gi en vurdering av navneforslagene. Det har kommet
betraktninger på navnene fra de to kommunikasjonsbyråene Siste skrik kommunikasjon
og Gamit Hill + Knowlton Strategies, som begge er byråer Universitetet i Oslo har avtale
med.

Styret diskuterte saken. Det var enighet om at Ceres var et navneforslag som vil
kunne fungere bra. Undertittelen er imidlertid for lang og bør forkortes og forenkles
betydelig. På denne bakgrunn gjorde styret følgende

Vedtak:
Styret for FSAT vedtar
Ceres – Senter for student- og forskningsinformasjonssystemer
Ceres – Center for student and research information systems

som styrets forslag til nytt navn for FSAT. Styret ber direktøren fremlegge forslaget
for Kunnskapsdepartementet for avgjørelse.

9. Status fusjoner

Direktøren orienterte. Fusjonsprosjektet følger planen, og det neste som skal skje er
første prøvefusjon. Drift for NTNU ble flyttet til FSAT i juni.

10. Status avtaler

Direktøren orienterte. De fleste avtaler er nå på plass.

- Avtalen med NSD vedrørende Itar ligger til signering
- Avtalen med UiO og UiB vedrørende datavarehus ligger til signering

11. Opptak 2015

FSAT-15-098  Side 7
Referat fra møte i styret for FSAT 09.09.2015

Leder for Gruppe for Opptak og NVB Geir Andersen orienterte om årets opptak.
Opptaket har nok en gang gått utmerket. Det har vært et stabilt system uten endringer
de siste årene. Det arbeides med å få tilgang igjen til Folkeregisteret for å få bedre
kvalitet på personopplysninger. Dette skal komme på plass i SO 3. og i påvente av ny
løsning har man laget tiltak i FS-klienten for å redusere ulempene for institusjonene.

Det var en økning i forhold til i fjor av utenlandske søkere og søkere som krysset av
for særskiltvurdering på henholdsvis 10% og 20%. Disse søknadene er komplekse og
kan være tidkrevende å behandle, men saksbehandlingen ble gjennomført i henhold til
oppsatt plan.

12. Tilleggsbevilgninger

Styreleder orienterte. FSAT har fått tre ekstrabevilgninger fra
Kunnskapsdepartementet for 2015. Det er for flytteprosess (kr 1,5 mill), økte
administrative kostnader (kr 1,5 mill) og fusjonsprosjektet (kr 1 mill).

13. Sluttrapport STAR og videre arbeid

Styreleder orienterte. STAR-prosjektet har hatt tre faser og sluttdatoen var
31. august 2015. Prosjektgruppen har levert på alle mandatpunkt og i henhold til den
vedtatte leveranseplanen.

STAR erstatter det gamle LIST-systemet, som var utarbeidet som et
ledelsesinformasjonssystem. Datavarehuset som STAR henter dine data fra,
inneholder også data fra CRIStin. UiB og UiO har et eget datavarehusprosjekt, der
økonomidata også er lagt i datavarehuset.

Siden STAR er et potensielt ledelsesinformasjonssystem, må det avklares om STAR
ønskes brukt på denne måten i sektoren.

Datavarehuset gir også muligheter for å forenkle leveranser av data til DBH dersom
dette er ønskelig, samt at systemet kan levere rapporter, statistikker og analyser som
til enhver tid er oppdaterte for de kildesystemene som overfører data til
Datavarehuset. Dette gjør også at rollen til DBH/NSD må avklares.

Per i dag gir STAR kun institusjonene tilgang til å se egne institusjonsdata. På en del
områder, for eksempel når det gjelder frafalls- og gjennomføringsdata for studier, vil
det imidlertid kunne være interessant å framstille data på tvers av institusjoner, for
eksempel for å vise studentflyten/mobiliteten i sektoren. Systemet er tilrettelagt for
dette, men det er et strategisk spørsmål om dette bør gjøres.

Det vil være ulike behov for organisering av STAR-systemet i drift, avhengig av om
STAR kun skal være et system for studieadministrasjonen, eller om det også skal
være et ledelsesinformasjonssystem for institusjonene som gir muligheter for å kople
data på tvers av kildesystem.

Alle de nevnte punktene må avklares før STAR rulles ut til institusjonene i full skala.

Spørsmålene er også relevant for hva som blir stående i FSATs strategi om STAR
og datavarehus.

FSAT-15-098  Side 8
Referat fra møte i styret for FSAT 09.09.2015

For å gi styret råd om disse spørsmålene er det oppnevnt en rådgivende gruppe
bestående av følgende medlemmer:

• Johannes Falk Paulsen, underdirektør, Enhet for lederstøtte, UiO
• Kristin Gåsemyr, seksjonsleder for statistikk og analyse, NSD
• Marianne Øhrn Johannessen, ass. Studiedirektør, UiA
• Elisabeth Müller Lysebo, fakultetsdirektør, UiB
• Steinar Vestad, seniorrådgiver, Universitetsdirektørens kontor, UiB
• Hans Jacob Berntsen, seniorrådgiver, Utdanningsseksjonen, HIT
• Marcus Buck, instituttleder, UiT Norges arktiske universitet
• Geir Magne Vangen, utviklingsleder, FSAT

Gruppen skal levere sine anbefalinger innen 31.12.2015. Systemet vil i høst kun være
tilgjengelig for superbrukere inntil disse spørsmålene er avklart. STAR rulles ut i full
skala etter dette.

14. Eventuelt

Ingen saker under eventuelt.

Neste møte: Torsdag 15. oktober kl. 10 – 15. Møtet holdes i Forskningsveien
3b.

FSAT-15-098  Side 9
Referat fra møte i styret for FSAT 09.09.2015

<sideskift>

1

FSAT

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

FS-15-078

Referat

 Møte i prosjektgruppen for ny Fagpersonweb

Til stede: Hanne Bruvik, HiOA
Michael Schøyen Grude, UiO
Tor Erga, UiS
Kurt Håvard Rysjedal, UiB

John Olav Bjørnestad, UiA
Olav Dæhli, HiT
Andreas Sylte, HiAls (NTNU)

Adelheid M. Huuse, FSAT
Anne-Marie Myhrvold, FSAT
Leiv Hellebø, FAST
Roald Martin Hamnvik, FSAT

Richard Borge, FSAT
Matija Puzar, FSAT
Rikke Kristin Gåsholt, FSAT

Forfall:

Referent: Anne-Marie Myhrvold, Adelheid M.

Huuse
Dato: 18.9.15

Sist endret: 12.10.15

FS-15-078  Side 2
Referat fra møte i prosjektgruppen for ny Fagpersonweb

 Dagsorden

1. Presentasjonsrunde; gruppedeltakerne og erfaring med Fagpersonweb

2. Godkjenning av dagsorden

3. Orientering om status for dagens webapplikasjon og planer/rammer for utvikling av

Fagpersonweb 2

4. Erfaringer med dagens applikasjon og gjennomgang av videreutviklingsønsker knyttet til

eksisterende funksjonalitet i Fagpersonweb

5. Gjennomgang av oppmøteregistering og videreutviklingsønsker knyttet til denne modulen

6. Sensurregistrering/godkjenning av obligatoriske aktiviteter

7. Planer/ønsker for annen ny funksjonalitet i Fagpersonweb

8. Planlegging av videre arbeid og neste møte

9. Eventuelt

FS-15-078  Side 3
Referat fra møte i prosjektgruppen for ny Fagpersonweb

1. Presentasjonsrunde

Deltakerne i gruppen presenterte seg; hvilket lærested de representerer og stillingen deres ved
institusjonen/rolle i prosjektgruppen. De fleste lærestedene representert har testet og/eller bruker
dagens Fagpersonweb, men graden av bruken varierer. Begge de vitenskapelig ansatte som deltar i
prosjektgruppen er brukere av dagens Fagpersonweb.
Kun UiO hadde på møtetidspunktet tatt i bruk oppmøteapplikasjonen, men flere institusjoner
tester og planlegger å ta den i bruk.

Mange av utviklerne som skal være involvert i utviklingen av den nye versjonen var til stede på
møtet (noen fra start, noen kom til underveis). Roald Martin Hamnvik og Leiv Hellebø har delvis
startet arbeidet med omskrivingen til en ny versjon. I tillegg vil det være bidrag fra Matija Puzar
(FUN), Richard Borge (webservice), Rikke Gåsholt (Scrum master for teamet) og Geir Solli
(database). Når nye StudentWeb er levert med de fleste planlagte tjenestene, vil det overføres flere
utviklere til arbeidet med ny Fagpersonweb.

2. Godkjenning av dagsorden

Godkjent uten kommentarer. Ingen saker til eventuelt.

3. Status for dagens applikasjon og planer/rammer for utvikling av

Fagpersonweb 2

Dagens utgave av Fagpersonweb ble lansert i 2011. Etter lanseringen har det ikke vært satt av
ressurser til særlig mye annet enn feilretting i applikasjonen. Det ligger derfor en del ønsker på
ønskelisten som har ligget der lenge, og alle ønsker er muligens ikke like relevante for en ny versjon.
Det gjøres derfor ikke en tradisjonell gjennomgang og prioritering av ønskelisten. Men
omskrivingen må ta hensyn til intensjonene i de innmeldte ønskene.

Fagpersonweb må omskrives til ny plattform nå, siden dagens plattform kun vil bli driftet en
begrenset periode framover. Applikasjonen må også skrives om til ny felles designmal (FUN –
Felles Uttrykk på Nett).

I tillegg til at dagens funksjonalitet skal overføres til den nye versjonen, skal den nye applikasjonen
inneholde oppmøteregistrering på undervisning. Oppmøteregistrering er allerede utviklet og lansert
på den plattformen og med FUN.

Digital eksamen er en av hovedprioriteringene i UH-sektoren for øyeblikket. Sensurregistrering og
godkjenning av obligatoriske aktiviteter i Fagpersonweb har vært på ønskelisten siden lanseringen.
Dette er nå er prioritert oppgave fra styret i FS, og skal utvikles.

Sensurregistrering vil ikke bli utviklet til første release. Det er ønskelig å få applikasjonen over på ny
plattform så fort som mulig, så første versjon vil bli sluppet med dagens funksjonalitet samt
oppmøteregistrering og pålogging med ID-porten. Deretter jobber vi videre med de nye
funksjonene som skal inn.

Tanken er at Fagpersonweb skal være for fagpersoner det StudentWeb er for studentene og FS-
klienten er for saksbehandlere. I utgangspunktet var Fagpersonweb kun ment som et verktøy til
hjelp i undervisningen. Men nå er det meningen at fagpersonene skal kobles på den elektroniske
flyten i arbeidet med studieadministrasjon i FS via Fagpersonweb, slik at det ikke er behov for å
registrere samme data flere ganger, flere forskjellige steder. Fagpersonene skal fortsatt gjøre de
samme tingene som i dag, men med mulighet for å gjøre det elektronisk i stedet for på papir.

FS-15-078  Side 4
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Utvikling av webapplikasjoner i FSAT gjøres med scrummetodikk. Det ble gitt en orientering om
metoden. Adelheid M. Huuse er Produkteier for Fagpersonweb, og brukernes representant mot
utviklerne. Hun leder derfor prosjektgruppen. Rikke Gåsholt kommer trolig til å være Scrum master
for et eget dedikert scrumteam som skal jobbe med ny Fagpersonweb.
Det blir avholdt demoer etter hver sprint; hver andre uke. Medlemmene i prosjektgruppen vil bli
invitert til å delta enten fysisk eller via Adobe Connect på noen av disse demoene – men står fritt til
og delta også når de ikke er invitert. Poenget er å holde løpende kontakt med brukerne, og få raske
avklaringer når det er behov for det. Mange avklaringer vil trolig bli tatt på epost.

I tillegg til å delta i utviklingen av den nye applikasjonen, er det viktig at deltakerne tester
applikasjonen når det er behov for det. Det vil bli sendt ut testversjoner underveis. Disse kan være
svært uferdige, noe brukerne som skal teste må være oppmerksom på.
FSAT har kun fiktive data i sine testbaser, og vil ikke kunne fange opp alle problemstillinger ved
testing. At applikasjonene testes av reelle brukere er derfor svært viktig.

4. Erfaringer dagens applikasjon og videreutviklingsønsker knyttet

til eksisterende funksjonalitet

Funksjonene i dagens Fagpersonweb ble gjennomgått med tanke på forbedringer. Fagpersonene i
gruppen fortalte hva de bruker applikasjonen til og hvordan.

To ting er viktige for brukerne; å kunne få ut klasselister, eksportere lister til Excel og se bilder av
studentene.
Bildevisning har vært problematisk mht til ivaretakelse av trusselutsatte studenter. Men dette gjelder
så få personer at de må behandles særskilt i FS (fiktive navn, sletting av bilder mv.) og er ikke en
problemstilling som skal løses i selve applikasjonen. Bildevisning er svært viktig for brukerne av
applikasjoner, og det er derfor viktig ikke å legge begrensninger på dette.

Oversikten over egen undervisning, emner, studieprogram og mulighet for å søke opp studenter
(ikke bare egne studenter) må videreføres i den nye versjonen.

Styringen av hvem som kan se vurderingsresultater og hva de kan se, skal fortsatt styres av
modulvalg i FS.

Det er viktig å kunne se historiske data i applikasjonen (tidligere studenter, avholdte emner mv.),
men at dette må oppsøkes aktivt.

Framvisningen av de dataene som er tilgjengelig i applikasjonen vil bli annerledes i nye
Fagpersonweb. De lange opplistingene som finnes i dag skal bort, og det satser på å vise fram det
som er mest relevant, med mulighet for å drille seg ned i mer detaljerte data. Å søke på/filtrere på
stedkoder er ønsket, men stedkodene må angis med navn. Stedkoder er noe bare administrasjonen
forholder seg til, ikke fagpersonene.

Fagprofil:

FSAT lurer på hva «Fagprofil» brukes til. Dagens visning gir lite mening både for utviklerne og
brukerne. Denne funksjonen må derfor gjennomgås på nytt i utviklingen av en ny versjon.
Ønskelig at grunnlaget fra videregående vises. På en del emner er det viktig å vite hvilke
forkunnskaper studentene har fra før, for å kunne legge undervisningen på riktig nivå. Særlig gjelder
dette innenfor realfag.

Oppfølgingspunkt:

FS-15-078  Side 5
Referat fra møte i prosjektgruppen for ny Fagpersonweb

FSAT må finne ut hva som er tillatt juridisk og mulig rent teknisk å vise fram av studentenes
grunnlag fra videregående skole. Her kan det tenkes flere alternativer. Dersom det er ønskelig at
studentenes vitnemål fra NVB skal vises fram er dette trolig mulig å få til rent teknisk, men det
vil kreve en juridisk vurdering mot personvernlovgivningen samt innhenting av samtykke for
bruk fra hver enkelt student. Det vil trolig også kreve at det styres hvem som kan se hva.
En løsning som ikke er så krevende juridisk er framvisning av en statistisk oversikt over
studentenes bakgrunn fra videregående skole. Dette finnes i datavarehuset. FSAT jobber videre
med å finne ut om et slikt uttrekk kan hentes inn i webapplikasjonen.

Det kom i diskusjonen opp ønsker om visning av flere typer statistikk over studentgruppene;
inntakskvalitet, gjennomføring mv. Siden listen over hvilken informasjon fagpersoner potensielt
kan ønske seg nærmest er uuttømmelig, og informasjonen er tilgjengelig i datavarehus og kan tas ut
via Tableau – og dette er noe alle FS-institusjonene har tilgang til, er informasjonen tilgjengelig uten
at den må vises i Fagpersonweb.

Visning av studentgrupper og informasjon om enkeltstudenter

Dagens Fagpersonweb tar ikke hensyn til undervisningsmeldingens status i FS. En ny versjon er
under utrulling hvor det kun tas hensyn til undervisningsmeldinger med status lik I, S, - eller blankt
statusfelt. Planen er at koden skal harmoniseres med StudentWeb og LMS, slik at det tas hensyn til
J/N i feltet Status opptatt.
I den nye versjonen skal derfor studenter vises på listen dersom de har en aktiv
undervisningsmelding eller en aktiv vurderingsmelding eller begge deler.

Hva slags informasjon som skal vises knyttet til EVU-kurs må vurderes på et senere tidspunkt (ikke
til første versjon). EVU-kurs fagpersonen er tilknyttet vises i dagens applikasjon, men ikke
informasjon om undervisningen.

Det har kommet flere ønske om mer detaljert informasjon om studentene. Studieretter, kull og
klassetilhørighet vises i dag, og det skal fortsatt vises. Undervisningsmelding og
vurderingsmeldinger er interessant, men fagpersoner skiller sjelden på dette. Det er viktigere for
administrasjonen, men bør likevel framkomme i applikasjonen, siden det er variabler alle må
forholde seg til. Eksempelvis kan ikke en student som kun er vurderingsmeldt bli registrert med
oppmøte på undervisning. Faglærer kan på samme måte se om en student mangler
vurderingsmelding, noe som kan være vanskelig å fange opp ellers.
Informasjon om at studentene er semesterregistrert eller ikke er i noen tilfeller også nyttig
informasjon for en fagperson.
Ønske om å se om student er meldt til eksamen på nytt ble fremmet. Dette er informasjon som er
vanskelig å frambringe, så lenge studentene er meldt til en ny ordinær vurdering. Men det er mulig å
vise status på vurderingsenheten; ORD, KONTE, NY mv.
Det er også ønskelig at det vises periode for gyldigheten til obligatoriske aktiviteter som studenten
har avlagt i tilknytning til vurderingene de er meldt til. Helt sikkert er det at må denne
informasjonen vises i sensurregistreringsmodulen.
Men det viktigste for fagpersonene er å kunne se hvor mange som er meldt til vurdering og når.

Siden det kan bli mye informasjon som skal vises, bør det legges opp til at kun den aller viktigste
informasjonen vises i utgangspunktet. Så må fagpersonen aktivt velge om den vil se mer detaljert
informasjon om studenten på listen eller enkeltstudenten.

Vurderingsinformasjon

Fagpersonene ønsker en god del mer informasjon om vurdering enn det som finnes i dagens
applikasjon. Det ligger flere ønsker på ønskelisten, og det kom opp ønsker på møtet.

FS-15-078  Side 6
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Informasjon om vurdering må trolig ligge flere steder, både på emneinformasjon, knyttet til
enkeltstudenter og studentgrupper samt i modulen for registrering av sensur og godkjenning av
obligatoriske aktiviteter.

Det som kom fram på møtet at fagpersoner ønsker informasjon om er følgende:
- Oversikt over hvordan vurderingene er organisert (som nå); vurderingskombinasjon i FS

- Oversikt over tidspunkt (dato og klokkeslett) og sted for eksamensavviklingen

- (Status på vurderingsenheten studenten er meldt til; ORD, KONT, NY)

- Sensurfrist og kunngjøringsfrist

- Tydelig informasjon om hvilke vurderingskombinasjoner som er aktive på et emne

(oppsøke historikk)

- Bedre visning av resultatstatistikk. Grafisk visning på samme måte som i StudentWeb og

på karakterutskrifter.

Det må gjennomgås hvem som skal ha rettigheter til å se hva av den nye informasjonen.
Det er allerede noen regler som ligger i applikasjonen, samt modulvalg som skal
videreføres. Emneansvarlige bør kunne få innsyn i mye informasjon. Sensorer må ha
innsyn i all informasjon som er relevant for sensurarbeidet.

Oppfølgingspunkt:
Se på hvilken informasjon som skal vises på studentgrupper, enkeltstudenter og på
emneinformasjonen (særlig vurdering). Ved mye informasjon skal ikke alt vises i første visning,
men må aktivt velges.

Visning av emne- og studieprograminformasjon

Det er et ønske at versjonskoder på emner skal skjules i applikasjonen, siden det ikke er
informasjon som fagpersoner forholder seg til. Samtidig kan det blir problemer dersom flere
versjoner av samme emnekode er aktive samtidig, og det ikke er noen synlige variabler som skiller
dem fra hverandre i webapplikasjonen.

Noen institusjoner bruker versjonskoder, andre gjenbruker ikke emnekoder og har derfor kun én
versjon per emne.
Det kan tenkes flere mulige løsninger på dette. Eksempelvis modulvalg i FS, hvor det styres for hele
institusjonen om institusjonsnummer skal vises. Eller det kan legges inn en beregning i
applikasjonen, slik at versjonskoder kun vises dersom det finnes flere aktive versjon av samme
emne.

Emner (og studieprogram) må kunne søkes fram og sorteres ut fra lærestedets stedhierarki
(stedkoder). Men stedkoder skal ikke vises i applikasjonen, kun navn på sted.

Informasjon om studieprogram er også relevant for fagpersonene. Som på emner må
studieprogram kunne søkes fram og sorteres ut fra lærestedets stedhierarki (stedkoder). Men
stedkoder skal ikke vises i applikasjonen, kun navn på sted.

Studentlister på studieprogram må framvise både kull og klassetilhørighetene til studentene.
Inaktive klasser må fjernes fra visningene (vises i dag). Det må gjennomgås hvilke studentstatuser
som skal vises på studentlistene, og eventuelt hva det skal kunne filtreres på.

Fagpersonene er interesserte i å se informasjon om flere studieprogram enn de som de selv har en
rolle tilknyttet. Dette må kunne søkes opp i applikasjonen.

Studentsøk

FS-15-078  Side 7
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Søk etter enkeltstudenter brukes en god del, også for å søke opp studenter man ikke har en rolle
tilknyttet (enda).

Alle studenter skal kunne søkes opp, men om det er en student man ikke har en personrolle
tilknyttet, skal det være begrenset hva man skal få se. Men alle bør få se hvilke aktive studieretter en
student har. Utfyllende informasjon om studentene må aktivt oppsøkes. Filtrering skal være mulig.

Lister skal kunne tas ut i Excel. Men ønske om statistikker ut over de som finnes per i dag, må løses
utenom applikasjonen (Datavarehus/Tableau).

Studentens utdanningsplan må vises slik den vises i FS og for studenten i StudentWeb med bruk av
den samme terminologien i alle applikasjonene (og samme data).

 Adresseinformasjon

Det har kommet inn flere endringsønsker om endring av den eksisterende funksjonaliteten rundt
visning av studentenes epostadresser og epostadresser som fagpersonene kan sende meldinger til. I
dagens applikasjon brukes den interne epostadressen. Dersom dette feltet er tomt i FS, brukes den
eksterne epostadressen i stedet. Fagpersonene kan i dag ikke velge hvilken adresse meldingen skal
sendes til.

Det er vanskelig å enes om én felles løsning, siden rutinene rundt hvilken epostadresse som skal
brukes å sende meldinger til, varierer. Flere institusjoner bruker konsekvent kun den interne
epostadressen for å gi informasjon, men erfarer at mange studenter ikke forholder seg til
epostadressen de har fått tildelt. Samtidig er det også erfaring med at de eksterne (private)
epostadressene som er oppgitt i FS ikke lenger er i bruk, og det heller ikke trygt kun å forholde seg
til disse.
Det grunnleggende ønsket er at studentene mottar informasjonen man sender ut, så det er
nødvendig med en pragmatisk tilnærming til problemstillingen.

For tiden foregår det en del arbeid med endringer rundt adresseinformasjon, som får konsekvenser
for FS og alle applikasjonene som er tilknyttet. FS skal tilknyttes kontakt- og reservasjonsregisteret
(og digital postkasse). Kontaktregisteret avkrever jevnlig oppdatering av adresseinformasjon av
brukerne. Trolig vil det føre til at de private epostadressene er mer oppdatert enn det som er tilfelle
i dag. Integrasjon mot kontaktregisteret vil mest sannsynlig være på plass i FS før nye
Fagpersonweb lanseres.

Fagpersonene ønsker å kunne se alle registrerte epostadresser på studenten, uavhengig av hvilken
adresse meldingene skal kunne sendes ut fra webapplikasjonen. Det er også ønskelig at fagpersonen
aktivt skal kunne velge å sende til begge adressene (om det er to registrert).

Oppfølgingspunkt:
Det må vurderes om dette skal løses fullt og helt i nye Fagpersonweb eller om det skal
lages modulvalg i FS som styrer hvilke adresser faglærerne på institusjonen kan sende
meldinger til.

Et arkiv for meldingene må lages (likt dokumentarkiv i FS), slik at fagpersonene kan
se og administrere meldinger de har gjort i Fagpersonweb.

5. Oppmøteregistrering

Den nye applikasjonen for oppmøteregistrering ble demonstrert og gjennomgått. UiO har tatt i
bruk applikasjonen, og UiS har gått i produksjon i etterkant av møtet. Oppmøtefunksjonen skal
være en del av den nye Fagpersonweb.

FS-15-078  Side 8
Referat fra møte i prosjektgruppen for ny Fagpersonweb

UiB har bibsysnummer på strekkoden på kortet, ikke studentkortnummer. Det må derfor utvikles
en bedre løsning for henting av studentkortdata fra FS, slik at UiB kan ta i bruk den nye
applikasjonen med kort og strekkodeleser. Mulig det må gjøres noe både i FSklienten og
applikasjonen (webservicen) for å ordne dette. Dette gjelder flere institusjoner enn UiB.

Oppfølgingspunkt:
Lage en løsning som gjør det mulig for læresteder som bruker bibsysnummer på strekkoden på
studentkortet å bruke oppmøteregistrering med strekkodeleser.

Det er mulig å legge inn kommentarer knyttet til studentens oppmøte. Dette lagres i FS og vises for
studenten i StudentWeb.
Det er et sterkt ønske om at strekkode implementeres i den nye studentbevisappen, slik at
studentens mobil kan brukes i stedet for studentkort. Erfaringene viser at studentene ofte ikke har
med seg kortet, og at det blir mye manuell registrering selv om det er lagt opp til registrering med
kort. Dette er et ønske som må fremmes til Planleggingsgruppen, og er avhengig av at styret for FS
bevilger penger til videreutvikling av appen.

Det er ingen framvisning av studentenes oppmøtestatus i form av oversikter/rapporter i
Fagpersonweb nå. Slik oversikt må hentes ut fra FS. Oversikter over studentenes samlede oppmøte
må utvikles i den nye versjonen (første versjon), slik at fagpersonene selv kan holde oversikt, og
eventuelt kontakte studenter som ligger an til å få for lavt oppmøte mv.
På sikt kan det vurderes automatiske varslinger til fagperson og student ved for lavt oppmøte, men
det forutsetter at det ligger et regelverk for oppmøtet registrert i FS – og det vil kreve
videreutvikling av FS-klienten.

Det er også ønske om varsler ved for lavt oppmøte. Her kan det være mange forskjellige regler å
forholde seg til og forskjellige typer arbeidskrav (ikke bare oppmøte).

Oppfølgingspunkt:
HiOA sin oppmøteregistrering har en del funksjoner som ikke finnes i Fagpersonweb. HiOA
og de andre lærestedene representert i prosjektgruppen bes om å sende inn skriftlig hvilke regler
som det ønskes at applikasjonen skal ta hensyn til.
Andre videreutviklingsønsker til oppmøteapplikasjonen må også sendes inn skriftlig til
prosjektgruppens epostadresse til at det kan samles opp og legges til på ønskelisten.

Oppfølgingspunkt:
Fagpersonweb har ingen offlinemodus. Det er et ønske om at applikasjonen skal kunne brukes
til å registrere oppmøte selv på steder hvor det er dårlig eller ingen dekning for nett. Det må
undersøkes hvor vanskelig dette er å få til/om det er mulig/hvor ressurskrevende.

6. Sensurregistrering og godkjenning av obligatoriske aktiviteter

Sensurregistrering i Fagpersonweb har ligget på ønskelisten siden applikasjonen ble lansert i 2011.
Nå er dette et prioritert område for styret i forbindelse med prioriteringen av digital eksamen, og
det er vedtatt at det skal utvikles i forbindelse med omskrivingen av Fagpersonweb.
Sensurregistrering i Fagpersonweb skal fungere også for vurderinger som ikke er digitale. Det skal
også være mulig å godkjenne obligatoriske aktiviteter i den nye modulen i Fagpersonweb.

Utvikling av sensurregistreringsmodulen i ny Fagpersonweb ligger foreløpig litt inn i framtiden.
Teamet som skal jobbe med omskrivingen består foreløpig kun av to personer. Når StudentWeb
har kommet så langt at utviklere kan overføres til andre prosjekter, vil utviklingen kunne gå raskere,

FS-15-078  Side 9
Referat fra møte i prosjektgruppen for ny Fagpersonweb

og man kan begynne å lage ny funksjonalitet. Sensurregistrering vil derfor ikke være med i den
første lanseringen av ny Fagpersonweb.

Det er laget utkast til en kravspesifikasjon for sensurregistrering i Fagpersonweb. Siden FSAT ikke
skal begynne å utvikle denne funksjonaliteten med det første, ble denne ikke gjennomgått grundig
på møtet. Dette vil bli gjort på et eget møte rett i forkant av at utviklingen skal påbegynnes.

To spørsmål ønskes avklart raskt, siden det er etterspurt å få på plass webservicer for overføring av
sensur fra digitale eksamenssystemer til FS. Planleggingsgruppen har delegert til prosjektgruppen
for ny Fagpersonweb å ta stilling til disse problemstillingene. Grunnen til at prosjektgruppen for ny
Fagpersonweb skal uttale seg, er at webservicene som utvikles også skal benyttes av Fagpersonweb,
og at overføringen av sensur til FS fra andre systemer bør skje på samme måte.

1. I kravspesifikasjonen som er skrevet er det lagt opp til at sensur som registreres digitalt i

andre systemer skal kunne overføres til protokoll direkte i FS, uten administrativt

mellomledd. Men det er trolig ikke alle som ønsker at det skal være slik før de har fått

testet ut løsningen skikkelig. En mulig løsning er derfor at det lages funksjonalitet i FS i

vurderingsmodulen for å styre om sensur skal overføres direkte til protokoll, eller om det

skal overføres til FS for å kontrolleres administrativt før det overføres til protokoll. Det er

opp til FSAT å finne en god teknisk løsning for dette.

2. Eksamensprotokoller signeres i dag manuelt og leveres til arkivet i papirversjon. Det må

lages en elektronisk løsning for overføring av sensurprotokoller til arkiv. Disse må

arkiveres, men arkivreglene som gjelder er utenfor prosjektgruppens kompetanseområde.

Gruppen kan heller ikke uttale seg om det skal oversendes metadata til arkivsystemet eller

signerte PDF-filer. Uninett har system for signering av PDF med nøkkel. Ønsket er at FS

tar seg av arkiveringsprosessen og sending av filer til elektronisk arkiv. Enten at filer

oversendes direkte ved protokollføring eller via nattjobber. Siden prosjektgruppen for

Fagpersonweb ikke har arkivkompetanse, må denne problemstillingen vurderes av noen

som har det; ekspertgruppen for arkiv. Saken må derfor sendes til dem.

Det er gjort en juridisk vurdering av sikkerheten rundt digital signering av sensur, hvor det er
vurdert at signering med Feidebruker er sikkert nok. Men siden Fagpersonweb skal leveres med
innlogging med ID-porten i tillegg til Feide er det mulig å legge på krav om signering med ID-
porten for at sensur skal overføres til FS.

De digitale eksamenssystemene som finnes i sektoren forholder seg til vurderingsenheter fra FS på
en svært enkel måte. Det er i første omgang snakk om å registrere resultat per kandidat per
vurderingsenhet.
I FS kan vurderingskombinasjoner være svært komplisert bygget opp med deler som avhenger av
hverandre; obligatoriske aktiviteter, vekting av deler, helheter som skal sammenslås automatisk eller
manuelt. Det må legges opp til at sensurregistrering i Fagpersonweb skal ha mer avansert
funksjonalitet for å dekke alle typer sensurregistrering enn det de digitale eksamenssystemene legger
opp til.
I den forbindelse er det viktig at utviklerne får oversikt over forskjellige typer
regler/vurderingskombinasjoner som er i bruk.

 Oppfølgingspunkt:
Deltakerne i gruppen må sende inn eksempler på regler for
sensurering/vurderingskombinasjoner som er i bruk ved institusjonen.

FS-15-078  Side 10
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Sikkerheten rundt sensurregistrering ble diskutert. Fagperson skal ha Feide og ID-porten pålogging
som nevnt. Et annet spørsmål er oppdagelse av juks og plagiering. Det kan vurderes om sjekk via
Ephorus ol bør legges inn i den digitale arbeidsflyten.

Sensurregistrering fra fagpersoners synspunkt ble inngående diskutert. Dersom innlegging av
sensur i Fagpersonweb oppleves som ekstraarbeid for sensor, vil registreringsarbeidet bli overlatt til
administrasjonen – og funksjonaliteten i Fagpersonweb vil ikke bli brukt.
Det blir ofte gjort en del sensurarbeid i Excel, som overlates til administrasjonen for manuell
registrering. For å få fagpersonene til å bruke digital sensurregistrering, må det trolig utvikles
støttefunksjonalitet i applikasjonen, slik at vurderingsarbeidet som i dag utføres i Excel kan utføres
direkte i Fagpersonweb.

Oppfølgingspunkt:
Eksempel på Excel ark som brukes i sensurarbeid må sendes inn, slik at utviklerne har
eksempler å se på.

Det er også en del frustrasjon over at det er så mange systemer å forholde seg til på eksamensfeltet.
Flere forskjellige digitale eksamenssystemer er i omløp, og noen institusjoner har allerede byttet
system én gang. Det er opp til institusjonene selv å avgjøre hvilke system de vil bruke, og om digital
sensur skal kunne leveres flere steder eller kun ett sted.

For fagpersonene er det viktig å ha oversikt over det man selv har registrert. Det gjelder generelt for
all funksjonalitet i applikasjonen. Sensur man har registrert bør derfor være historisk tilgjengelig i
applikasjonen. Det samme gjelder notater og begrunnelser man har registrert.
Det er ønsket at det skal være mulig å skrive ut sensurlister på papir, i hvertfall i en overgangsfase,
inntil den nye løsningen er testet skikkelig.

Protokollføringer som feiler må kunne fanges opp i FS, og varsel sendes til korrekt person.
Eksempelvis dersom en sensor har greid å registrere sensur på en student som allerede er registrert
med resultat eller registrert med Legeerklæring, Trekk under eksamen ol. Det må utredes videre
hvilke feil som kan oppstå.

Klagesaker må også kunne behandles i Fagpersonweb.

7. Planlagt annen ny funksjonalitet

Annen ny funksjonalitet som kommer i ny Fagpersonweb eller som det er planer om skal utvikles
ble gjennomgått.

Brukerinnstillinger
I den nye applikasjonen for oppmøteregistrering er det lagt inn et bilde som heter
«Brukerinnstillinger». Per i dag vises det her noen få data om den innloggede personen hentet fra
FS. Det ble diskutert hvilken informasjon som fagpersoner kan ønske å se og eventuelt endre her.

Siden fagpersoner er ansatte, er ikke FS kjernesystem for deres personinformasjon. Den
administreres normalt i lønns- og personalsystemet. Derfor må endringer i personinformasjonen
endres på andre måter enn i Fagpersonweb. Men det er ønsket at det framvises mest mulig av det
som er registrert om personen, samt informasjon om hvordan vedkommende kan gå fram for å få
endret/oppdatert informasjon.
Det er enighet om at personen selv bør kunne endre foretrukket målform i FS via applikasjonen.
Gruppedeltakerne bes tenke litt videre på hva som kan/skal ligge under «Brukerinnstillinger».

FS-15-078  Side 11
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Mulig at eksterne skal kunne få registrere og vedlikeholde mer informasjon selv enn internt ansatte;
vedlikeholde adresse og e-postinformasjon. Eksempelvis bli bedt om å bekrefte om informasjonen
er korrekt med bestemte mellomrom (som i nettbanken). F.eks. sette inn et ekstra felt som angir
dato for når adressen sist ble bekreftet. Men dette forutsetter gode data i FS, dvs. at de eksterne er
registrert som eksterne.

EPN
UiS har tidligere meldt inn at de ønsker en større sammenheng mellom Fagpersonweb og EPN,
siden de to applikasjonene henvender seg til den samme målgruppen.
Det er ingen planer om eller ressurser til å slå sammen de to applikasjonene.
Men det er mulig å lage en løsning for å lenke til EPN fra Fagpersonweb, slik at det for en
fagperson framstår som én applikasjon (i det minste én innlogging). Meldinger fra EPN bør vises
på førstesiden i Fagpersonweb.
Trolig bør dette styres via et modulvalg i FS, slik at de lærestedene som ikke bruker EPN, ikke må
forholde seg til dette i applikasjonen.

Registrering av frammøte på eksamen
UiB meldte inn at de ønsker å utvide funksjonaliteten slik at eksamensvaktene skal kunne registrere
oppmøte digitalt – og fjerne bruken av kandidatlister på papir (særlig virker dette dumt på digitale
eksamener). Det må vurderes i det videre arbeidet om en slik funksjonalitet skal kunne utvikles inn
under Fagpersonweb. Løsningen er en slags hybrid mellom oppmøteregistrering og
sensurregistrering. Det er ønskelig at løsningen skal kunne registrere oppmøte med kortleser samt
manuelt. I tillegg er det ønskelig at eksamensvaktene skal kunne registrerte Ikke møtt og Trekk
under eksamen.
Eksamensvaktene bør ha begrenset innsyn i applikasjonen, styrt av egen rolle. Innlogging løses med
ID-porten.

QR-kode i opptaksbrev
UiA meldte inn et ønske om at det legges inn QR-kode på opptaksbrev som studentene kan ta med
og bruke i registreringssammenheng. Papirbrev er på vei ut, så dette må eventuelt sendes ut i en
PDF. Det er ønskelig at koden vises i studentbevisappen selv når studenten ikke har registrert seg.
Dette er et ønske som ligger utenfor prosjektgruppens mandat. UiA må derfor sende dette inn som
et ordinært utviklingsønske til fs-support via sin FS-kontaktperson.

Saksbehandlerinnlogging
Tanken er at ny funksjonalitet skal føre til en stor økning i antall brukere i applikasjonen.
Applikasjonen vil også bli mer komplisert med alle de nye funksjonene hvor data skal registreres,
ikke bare vises. Dette vil helt sikkert medføre et økt behov for brukerstøtte fra administrasjonen.
Spørsmålet er om det skal være saksbehandlerinnlogging med eller uten oppdateringsrettigheter.
Usikkert hva som er mest ressurskrevende. Matija må under søke dette.

«ROMS» (arbeidsnavn på ny applikasjon)
En ny funksjonalitet for digital saks- og kommunikasjonsflyt er under utvikling for å dekke opp en
del hull, sikre bedre flyt mellom de applikasjonene som er i bruk i dag samt bedre ivaretakelse av
arkivering. Fagpersoner er i dag helt utenfor digital saksflyt i administrasjonssystemene. Dette kan
løses via ROMS. Fagpersonweb blir da applikasjonen som fagperson bruker for å behandle saker
vedkommende mottar, få varsler om saker til behandling mv.

ID-porten
Innlogging med ID-porten skal lanseres med første versjon av ny Fagpersonweb.

Forslag til layout for den nye applikasjonen

FS-15-078  Side 12
Referat fra møte i prosjektgruppen for ny Fagpersonweb

Forslag til hvordan den nye applikasjonen kan se ut ble gjennomgått på tavle. Dagens
oppmøteapplikasjon har den grafiske profilen som nye Fagpersonweb vil få.

Planen er at forsiden skal gjøre det enkelt for fagpersonen å ta seg direkte til det vedkommende
ønsker å gjøre ved å vise aktuelle emner for inneværende semester, meldinger (som oppstår
automatisk) til fagpersonen om ting som forfaller/bør gjøres osv. Hver melding inneholder en
lenke hvor det er mulig å gå direkte dit hvor noe skal registreres (sensur f.eks.). Meldingene skal
genereres og fungerer på samme måte som i StudentWeb3.

I tillegg skal det være en lett tilgjengelig søkefunksjon, hvor fagpersonen kan søke etter emner,
studieprogram og student (trolig også etter sted). De forskjellige tingene man kan søke på er
tilgjengelig i en nedtrekksliste ved siden av søkefeltet.
I søket vises det som er mest aktuelt først, med mulighet for å få fram mer historiske ting.

Andre menyvalg er tilgjengelig øverst på siden, dersom fagpersonen ønsker å gjøre noe annet enn
det som er tilgjengelig direkte på åpningssiden.

 8. Planlegging av videre arbeid og neste møte

Det planlegges å ta avklaringer løpende på epost og kortere møter på Adobe Connect i forbindelse
med demoer ved avsluttede sprinter mv. Demoer er alltid åpne for de som ønsker å delta.
I første versjon er det planlagt å lansere dagens funksjonalitet med forbedringer samt
oppmøteregistrering med forbedringer.

Når utviklerne er klare til å starte å jobbe med sensurregistrering, vil gruppen bli innkalt til et nytt
møte fysisk i Oslo for å gjennomgå kravspesifikasjonen og planlagt funksjonalitet i større detalj. Når
dette vil bli, er foreløpig svært uvisst.

Det lages en epostliste for utveksling av informasjon og diskusjoner: fagpersonweb@fsat.no. Alle
innspill deltakerne kommer på underveis sendes til denne listen.

Er svært viktig at deltakerne tester applikasjonen underveis. Utviklerne planlegger å slippe uferdige
testversjoner underveis for å få tilbakemeldinger på funksjonaliteten som utvikles. Dette er helt

mailto:fagpersonweb@fsat.no

FS-15-078  Side 13
Referat fra møte i prosjektgruppen for ny Fagpersonweb

grunnleggende for at FSAT skal kunne levere en god og brukervennlig applikasjon som dekker
målgruppens behov.

Takk for et godt møte!

9. Eventuelt

Ingen saker.

<sideskift>

1

 FS-15-081

Referat

 Møte i ekspertgruppe for undervisningsmodulen 24. september 2015

Til stede:

Pål Erik Megaard, UiO
Petter Kjær, UiB
Siren Erichsen, HiB
Nils Christian Fareth, UiT
Sven Petter Myhr Næss, NMH
Thor Højgaard Anti, NMBU
Geir Vangen, FSAT
Ole Martin Nodenes, FSAT
Kai Quale, FSAT
Adelheid Mortensen Huuse, FSAT

Forfall:

Anita Monsø Wiggen, HiST
Hege G. Tønder, HiNesna
Tina Lingjærde, FSAT

Referent:

Ole Martin Nodenes, FSAT

Dato:

25.09.2015

Sist endret:

FS-15-081  Side 2
Referat fra ekspertgruppe for undervisningsmodulen 24. september 2015

 Dagsorden
1. Referat fra møtet 11.12.2014

2. Status ny datamodell

3. Skjermbilder for undervisningsaktiviteter i ny datamodell
4. Behov for støtte til å inngå praksisavtaler og praksisplassberegning
5. Behov for støtte til flere Campus
6. Innkomne endringsforslag til Undervisningsmodulen
7. Fremmøteregistrering i Fagpersonweb
8. Tidsplan
9. Eventuelt

Det var en sak til eventuelt.

 1. Referat fra møtet 11.12.2014

Referatet ble godkjent

 2. Status ny datamodell

Endringer i datamodellen siden forrige møte ble gjennomgått.

Deretter ble det diskutert hvilke felter og tabeller som kunne tas ut fra ny
datamodell. Det var kun mindre endringer og lite brukte tabeller som kan fjernes.

FSAT sjekker med NTNU om det er nødvendig å beholde underbildet
Opptaksgruppe.

 3. Skjermbilder for undervisningsaktiviteter i ny datamodell
FSAT presenterte forslag til nye skjermbilder for Undervisningsaktiviteter i ny
undervisningsmodul.

Kommentarer:

Det ble påpekt at det var behov for en nærmere diskusjon av tidsbegrepet UndTid,
og om det bør forekomme en eller to ganger i bildet Undervisningsaktivitet. UndTid
burde også ses opp mot vurderingstid i Vurderingsmodulen.

Det er viktig at saksbehandler kan søke på et bestemt semester, selv om
undervisningen går over flere semestre.

Det blir stilt spørsmålet om individuell undervisning er ivaretatt i ny modell. FSAT
mener modellen ivaretar både individuell og undervisning med mange deltakere.

Det var ikke enighet om det er ønskelig med «evige» undervisningsaktiviteter eller
ikke.

FS-15-081  Side 3
Referat fra ekspertgruppe for undervisningsmodulen 24. september 2015

Totalt sett viste diskusjonen at det er behov for et snarlig møte for å avklare visse
problemstillinger.

FSAT fikk i oppdrag å teste de kompliserte strukturene MED-2501 på UiT og
HO10-20 på NMH for å se om datamodellen takler dem før neste møte.

 4. Behov for støtte til å inngå praksisavtaler og
praksisplassberegning

FSAT gjennomgikk forslag til nye bilder for praksisavtaler og å kunne beregne
behov for praksisplasser.

Det var generell støtte for bildene som sådan.

Gruppen mente det var behov for en enklere struktur for praksissteder og at 1 nivå
er tilstrekkelig, i motsetning til 4 nivå i dag. Det blir da opp til den enkelte institusjon
å bygge opp sitt kodeverk for praksissteder. FSAT vurderer forslaget til neste møte.

Gruppen savnet videre funksjonalitet for å kunne beregne kostnader pr. student slik
at opplysningene kan brukes i budsjettering. Videre at honorar for praksislærer kan
registreres. Gruppen er usikker på om dette er hensiktsmessig å registrere i FS eller
om det tilhører avtaleinngåelser og lønnssystem. FSAT vurderer forslaget til neste
møte.

 5. Behov for støtte til flere campus

UiT hadde laget et notat med forslag til hvilke bilder det vil være aktuelt å registrere
campus. Det var generell støtte til forslaget.

Til neste møte er det behov for å diskutere sammenhengen mellom sted og campus
nærmere.

 6. Innkomne endringsforslag til Undervisningsmodulen

Det var mottatt ønsker fra HiØ og HiB.

HiØs ønsker:

Gruppa mener at første del av HiØs forslag vil kunne løses ved å innføre felt for
Campussted i ny modul.

Ønsker til Studentweb og Fagpersonweb er behandlet i respektive grupper og laget
Jira-saker for.

Det var videre enighet om å innføre en avhakning for «Vis kun praksisemner» i
Bildet Plassering av student på undervisningsparti.

Ønsker fra HiB:

FS-15-081  Side 4
Referat fra ekspertgruppe for undervisningsmodulen 24. september 2015

Gruppa diskuterte endringsforslagene fra HiB. Gruppa mener at de fleste ønskene lar
seg gjøre i dag og avviste enkelte forslag. Enkelte ønsker hadde selv HiB laget
alternative løsninger for i mellomtiden.

Gruppa er positiv til forslaget om en ny rapport for Praksishistorikk, men det er
behov for å spesifisere denne nærmere for at den skal kunne lages. FSAT går i dialog
med HiB ang. dette.

 7. Fremmøteregistrering i Fagpersonweb

FSAT demonstrerte ny løsning for fremmøteregistrering i Fagpersonweb. Løsningen
oppdaterer Fremmøte på undervisning i Undervisningsmodulen.

 8. Tidsplan

FS skisserte følgende fremdriftsplan for ny Undervisningsmodul:

- Høst 2015 og vår 2016

o Ny database og bilder utvikles

o Utvikling av konverteringsscript

o Tilpasning for integrasjoner i FSWS

- Sommer 2016-høst 2016

o Institusjonene tester ny modul

o Institusjonene tester integrasjoner

- November-versjonen av FS 2016

o Ny modul i FS?

o Avhengig av resultater av testing av modul og integrasjoner

 9. Eventuelt
Et par av medlemmene i gruppa forlater gruppa innen nyttår pga jobbskifte og
naturlig avgang. FSAT vil sende ut forespørsel til FS-kontaktene om oppnevning av
nye medlemmer etter neste møte.

Neste møte: November 2015. FSAT kommer tilbake med endelig dato

1

FSAT

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

FS-15-088

Referat

 Møte i Doktorgradsgruppen 13.10.2015

Til:

Reier Møll Schoder, AHO
Terje Valentinsen, NTNU
Kari Moxnes, UMB

Karen Sikkeland, UiO

Natalia Utkina, UiO
Kristin Kalvik, UiB
Øyvind Nystøl, UiA
Gølin Irene Larsen, UiT
Geir Vangen, USIT
Knut Løvold, USIT

Forfall:

Referent:

Knut Løvold, USIT

Dato: 13.10.2015

Sist endret: 19.10.2015

FS-15-088  Side 2

Referat fra møte i Doktorgradsgruppen 13. oktober 2015

 Dagsorden

1. Godkjenning av referat fra møte 16.3.2015

2. Oversikt over endringer som kommer eller har kommet i rapportene på bakgrunn
av tidligere møter

3. Diskusjonssaker
a. Diskusjon rundt tidskonto. Ønsket fra UiB. Se notat.
b. Status for ny vitnemålsmal og avvikling av gammel – både fra FS side

og fra institusjonene. Ønsket fra NMBU.

4. Gjennomgang av ønskelisten

Nøkkel Tittel

FS-331 Rapportering av ph.d. med cotutelle-avtale

FS-333 Samkjøring av bildene "Utvekslingsperson", "Samarbavt" og
"Mobilitet".

FS-383 Bruke Søknad samlebilde for ph.d.

FS-401 FS944.001 Gjennomstrømningstall for doktorgradsstudenter

FS-402 Næringsph.d. og offentlig ph.d.

5. Eventuelt

https://utv.uio.no/jira/browse/FS-331
https://utv.uio.no/jira/browse/FS-333

FS-15-088  Side 3

Referat fra møte i Doktorgradsgruppen 13. oktober 2015

1. Godkjenning av referat fra møte 16.03.2015

Referatet ble godkjent.

2. Oversikt over endringer som kommer eller har kommet i rapportene på
bakgrunn av tidligere møter

Det ble gjort en gjennomgang av de endringer som er gjort i rapportene. Institusjonen må nå
gjennomgå disse og evt. komme med ønsker om endringer eller forbedringer.

For nye felleskoder for finansieringskilde ble det påpekt et par endringer i skrivemåte for ph.d.,
som er endret i felleskodene. Endring i navn kommer ikke med i kodenedlastingen, slik at dette
må gjøres manuelt på institusjonen.

Spørsmål om tegnsett og UTF-8. Dette arbeidet er utsatt pga. fusjonene, men man kan benytte
UTF-8 tegn, for eksempel i oppgavetitler ved å benytte tegn fra for eksempel fonten Arial-
Unicode MS og lime dette inn i FS.

3. Diskusjonssaker

a. Diskusjon rundt tidskonto. Ønsket fra UiB.

Antall registrerte doktorgradsstudenter varierer mellom NSD og SSB. Dette skyldes
at utplukket skjer på ulikt vis. SSB skal ha et øyeblikksbilde den 1.10, mens NSD tar
alle aktive innenfor en termin. Så lenge det er en slik forskjell, vil tallene være
forskjellig.

Til DBH rapporteres kandidater som er aktive i forhold til studierett start og slutt
beregnet. Flere av institusjonene mener at dette er underrapportering ift de faktiske
tallene.
De fleste institusjonene har ph.d.-kandidater som har gyldig studierett, samtidig
som slutt beregnet er passert. For mange av institusjonene er det viktig at så mange
som mulig av disse kom med i rapporteringen. Dette medfører ulikheter i
registreringspraksis da noen registrerer forlengelser i tidskonto uten å ha fått søknad
fra kandidaten, mens andre ikke gjør det.

Dersom institusjonene ønsker en endring på dette, må de ta det opp med NSD og
SSB, slik at de kan komme med en ny bestilling for rapportering til FSAT:

Uavhengig av dette er det en utfordring at institusjonene har ulike rutiner for
registrering av studieretter og tidskontoopplysninger, som gjør at sammenligning av
data på tvers er utfordrende.

b. Status for ny vitnemålsmal og avvikling av gammel – både fra FS side og fra
institusjonene. Ønsket fra NMBU.

Det er sendt ut et brev fra UHR for vitnemålsmal, med UIO som eksempel.
Vitnemål skal også opp i et forskerutdanningsforum mandag 19. oktober.

FS har lagt inn alt som er nødvendig for å få på plass vitnemålene.

FS-15-088  Side 4

Referat fra møte i Doktorgradsgruppen 13. oktober 2015

UIT har egentlig tenkt å benytte malen for Bachelor/Master, pga. mulighet for å få
studiepoeng for avhandlingen på vitnemål. Ahandlingen må legges inn som et emne,
men det er ikke noen visning av studiepoeng, noe som ble bestemt i forarbeidene for
vitnemålsmalen.

.
UIO benytter ny mal på Mat-nat.
UIA jobber med implementering av ny mal
NTNU har mål om å få ny mal på plass til 1.1.2016
UIB håper å komme i gang med ny mal på mat-nat fra nyttår
AHO har ikke tatt i bruk ny mal, og tror det er en litt lengre prosess pga. særskilt
utformede diplom.
NMBU har ikke tatt i bruk ny, men har i mange år benyttet den gamle løsningen i
FS.

4 Gjennomgang av ønskelisten

Nøkkel Tittel Kommentar

FS-331 Rapportering av ph.d. med cotutelle-
avtale

Det er en gruppe som
arbeider med cotutelle-
avtaler, så vi venter på forslag
fra denne gruppen.

FS-333 Samkjøring av bildene
"Utvekslingsperson", "Samarbavt" og
"Mobilitet".

Ikke lenger aktuell. Mobilitet
rapporteres ikke fra FS.

FS-383 Bruke Søknad samlebilde for ph.d. Ulike problemstillinger
diskutert.
- Er dette egentlig et behov?
- Ulik behandling av
programstudenter og
stipendiater
- Det som trengs er bedre
informasjonsflyt mellom
personalseksjon og studie/
forskningsseksjon slik at
opptak til
doktorgradsprogram/
oppretting av studierett i FS
er behandlet ved tiltredelse i
stipendiatstilling.
- Opptak til
doktorgradsprogram
saksbehandles etter
tiltredelse i stipendiatstilling
-UiO snakket også om at det
tar tid fra personalseksjon har
tilsatt til forskningsseksjon får
saksbehandlet opptak.
- Fra UIT: En integrasjon
mellom FS og
personalsystem vil kunne
bedre denne

https://utv.uio.no/jira/browse/FS-331
https://utv.uio.no/jira/browse/FS-333
https://utv.uio.no/jira/browse/FS-383

FS-15-088  Side 5

Referat fra møte i Doktorgradsgruppen 13. oktober 2015

informasjonsflyten. La oss si
at når noen blir registrert som
stipendiat i vårt personal/
lønnssystem så opprettes det
automatisk en
personforekomst i FS - f.eks. i
søknad samlebilde. Det går
e-post til saksbehandler på
studie/ forskningsseksjon om
at søknad er opprettet, og
saksbehandling av opptak til
doktorgradsprogram og
oppretting studierett i FS kan
starte.
- UIT benytter Søknadsweb
for opptak til ph.d.-emner.
- Muligheter for å "lukke"
Søknadsweb, evt. en
nominasjonsordning
- Mange gammeldagse,
papirbaserte løsninger i dag.
- FS har muligheter for
dokumentopplastning,
utveksling mot arkiv, siling av
søknader, nominasjon, etter
hvert saksbehandlingsmodul
m.m.

Institusjonene har i oppgave,
med frist 22.2.2015 å
kartlegge:
- Dagens rutiner for
behandling av søkere
- Ulikheter innad på
institusjonen
- Ulike søkergrupper, med
ulike løsninger

Dessuten å begynne å tenke
på hva som er en ønsket
løsning for digital behandling
av disse søkerne.
- En løsning eller ulike
løsninger for ulike
søkergrupper

FS-401 FS944.001 Gjennomstrømningstall for
doktorgradsstudenter

Utsettes til neste møte.
Institusjonene må sjekke de
nye rapportene og se om
behovene er dekket

FS-402 Næringsph.d. og offentlig ph.d. Denne er løst ved å sette N i
feltet NFR på
finansieringstypen.

https://utv.uio.no/jira/browse/FS-401

FS-15-088  Side 6

Referat fra møte i Doktorgradsgruppen 13. oktober 2015

5 Eventuelt

1) Tidskonto. Mer enn 100% i feltet Prosentandel utenom dr.arb. NTNU ønsket at det
ikke skulle være mulig å registrere mer enn 100%. Gruppen kom til at ulikheter i
måten dette gjøres på i det enkelte tilfellet, gjør at dagens ordning er den enkleste å
forholde seg til. Ved beregning av nettotid, vil programmet justere tiden til 100%
dersom summen er høyere innenfor en periode.

2) Det ble påpekt fra UIT at nye Studentweb ikke har justert teksten for registrering. Det

står nå framdriftsrapportering, selv om dette ble avklart på forrige møte.

3) Flere rader i avhandlingsvurdering. Det fastholdes at det ikke gjøres noe med dette
bildet. Ved omarbeiding lages det en ny forekomst av innlevering.

Neste møte holdes mandag 14. mars kl. 10 – 15 avholdes i nye lokaler på Majorstua.
Tiden fra 10-11 avsettes til institusjonene for intern gjennomgang/diskusjon før møtet med
FSAT.

Program

FS-Kontaktforum
IT-Universitetet i København ((ITU) www.itu.dk

Tirsdag 19. april 2016

09:00 Oppstart

09:00 – 12:00 FORMIDDAGSSESJON

09:00 – 09:30 Velkommen, orientering fra FSAT, presentasjonsrunde v/Direktør Tina Lingjærde

09:30 – 10:15 Innlegg fra danskene (status, roller/organisering,
fremtidsplaner, brukermedvirkning, opptak, digitalisering,
erfaringer med fusjoner). Ikke fastsatt.

v/NN

10:15 – 10:45 Kaffepause 30 min

10:45 – 12:00 Innlegg fra danskene forts. v/NN

12:00 – 13:00 Lunsj

13:00 – 17:00 ETTERMIDDAGSSESJON

13:00 – 14:00 Nytt fra FS (inkl. Emrex, xxx) v/Geir Vangen

14:00 – 14:30 Program ikke fastsatt

14:30 – 15:30 Gruppearbeid (brukermedvirkning fremover) grupper

18:30 – 19:30 Omvisning (ikke fastsatt, forslag??)

20:00 Middag

www.itu.dk

Program

Onsdag 20. april 2016

09:00 Oppstart

09:00 – 12:00 FORMIDDAGSSESJON

09:00 – 09:30 Gruppearbeid forts. (lage oppsummering og forberede
presentasjon av resultatet)

grupper

09:30 – 10:00 Oppsummering av gruppearbeid grupper

10:00 – 10:30 Kaffepause 30 min

10:00 – 11:00 Program ikke fastsatt v/NN

11:00 – 12:00 Uninett – Connect

(hvor lang tid trenger de?)

v/NN, Uninett

12:00 – 13:00 Lunsj

13:00 – 15:00 ETTERMIDDAGSSESJON

13:00 – 14:00 Trusselutsatte studenter

(hvor lang tid trenger de?)

v/NN, KRIPOS

14:00 – 14:30 Program ikke fastsatt

14:30 – 15:00 Oppsummering, avslutning v/Direktør Tina Lingjærde

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 1

RT 1910645

 [Endring på output ved nedlasting av FS192.002 fordeling fylke]

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

NMBU v Lars Vemund Solerød

Dato 02.09.2015

Bilde/Rutine/Rapport/Annet

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Resultat av tidligere behandling etter innspill fra egen
institusjon eller andre institusjoner

Begrunnelse Begrunnelse for ønske eller hvorfor saken ønskes
behandlet på nytt.

Til Planleggingsgruppe

Beskrivelse av problemstilling

Ved lagring av rapport FS192.002 (fordeling fylke) blir
kolonneoverskriftene koltekst_1, koltekst_2 osv. Dersom
man ønsker å benytte dataene videre må fylkene fylles inn
manuelt noe som også gir potensiale for feil.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Bytte ut kolonneoverskriftene med fylkesnavn. Dersom
man trenger tallene av en eller annen grunn vil vi anbefal
for eksempel «6 Oppland» som kolonneoverskrift

Vurdering av konsekvenser En liten forbedring i hverdagen til studieveilederne.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Ingen

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer Må avklares hvordan dette kan gjøres teknisk.

Kolonneheader genereres automatisk (variabelnavn)

Omfang ?

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 1

RT 1930867

 [Overskrift: Skriv her hva saken gjelder]

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

NMBU v Thor Høigaard Anti

Dato 22.09.2015

Bilde/Rutine/Rapport/Annet Student samlebilde, les inn bildefil. Bildebhandling

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

RT# 1924049

Begrunnelse Dersom ønsket ikke tas til følge vil det kunne gi
ytelsesproblemer for fagpersonweb,
semesterregistreringsapp med mer.

Til Planleggingsgruppe

Beskrivelse av problemstilling

Ved opplasting av bilder er det per i dag ingen grense på
størrelse på hvert enkelt bilde.

Vi opplevde da at det ble lastet opp unødvendig store
portrettbilder. Det førte igjen til at fagpersonweb ikke klarte
å laste bildene. Vi vil også tro at det kan medføre
ytelsesproblemer på semesterkvitteringsappen.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Det bør settes en maks størrelse ved opplasting av bilder
eller om det er mulig at FS nedskalerer bildene ved import.

Akkurat hva grensen bør være på kan sikkert diskuteres,
men vi kan ikke se noe praktisk behov på over for
eksempel 0,5mb.

Vurdering av konsekvenser Forebygging av ytelsesproblemer.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Ingen

F
y

ll
e
s
 u

t
a
v
 F

S
A

T
 Kommentarer

Omfang 1 time

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 1

RT 1917702

 [Lengden på fornavn på person]

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

NMBU
Thor Højgaard Anti

Dato 09-sep-2015

Bilde/Rutine/Rapport/Annet Annet

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Begrunnelse Studentene ønskepr hele navnet sitt på dokumenter
skrevet ut i fra FS

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Vi har studenter med fornavn lenger enn 30 tegn som er
begrensingene satt i FS. Det hadde vært ønskelig å få inn
hele navnet.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Øke antall tegn som er tillatt for fornavn

Løsningsforslag Øke antall tegn som er tilgjengelig på fornavn, eventuellt
sette en maksgrense for kombinasjonen av fornavn og
etternavn.

Vurdering av konsekvenser Konsekvenser må vel være at man må sjekke
rutiner/rapporter som bruker fornavn og se på layout.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Ingen

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer Mange applikasjoner. Se i sammenheng med forberedelser
til import fra Folkeregisteret?

Omfang 1 uke

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 2

RT 1941952

Kvalifikasjon - navnehistorikk

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

NTNU – Sven Erik Sivertsen

Dato 06.10.15

Bilde/Rutine/Rapport/Annet Kvalifikasjon

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Begrunnelse

Til ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Vi har en økende mengde studieprogram der
kvalifikasjonen har et tilsvarende navn. Ved endring av
studieprogramnavn håndteres dette av navnehistorikk i
Studieprogram samlebilde, men dette fins ikke i
Kvalifikasjonsbildet. Vi trenger en tilsvarende
navnehistorikkløsning også i kvalifikasjonsbildet.

Pr i dag har vi håndtert dette ved å opprette ny kvalifikasjon
og manuelt passet på når dette skal gjelde som «default»
kvalifikasjon i Studieprogram samlebilde
(GRADKODE_FORER_TIL). Dette er vanskelig å følge
opp.

Eksempel: Studieprogram MFAD med tilsvarende
kvalifikasjon M.FAGD

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Tilsvarende navnehistorikk-funksjonalitet i Kvalifikasjon
som i Studieprogram samlebilde. Vi er imidlertid åpen for at
dere kan finne andre egnede måter å håndtere
problemstillingen på i FS.

Vurdering av konsekvenser I dag oppretter vi en del kvalifikasjoner som egentlig ikke er
nye, men bare har endret navn. Dette burde være
unødvendig, og medfører feil ift statistikk. I tillegg er det
vanskelig å følge opp den manuelle håndteringen av
«default» kvalifikasjon og det har medført at
enkeltsstudenter og kull har fått vitnemål med feil
kvalifikasjonsnavn.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

MAL FOR FS-SAKER SOM SENDES TIL FSAT 2 OF 2

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer

Omfang 1 dag

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 1

RT 1922164

Ny rangeringslikhetstype for Underrepresentert kjønn

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon ved FS-kontaktperson Universitetet i Oslo ved Lena Charlotte Finseth

Dato 14.09.2015

Bilde/Rutine/Rapport/Annet Ønsker en ny rangeringslikhetstype - Underrepresentert
kjønn (i bildet Rangeringslikhetstype)

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Begrunnelse I forbindelse med opptak til UIOMASTER har vi behov for
en ny rangeringslikhetstype for «Underrepresentert kjønn».
Det er hjemlet i forskrift om lokale opptak til UiO § 6-1 (4) at
underrepresentert kjønn er et av flere kriterier for rangering
ved poenglikhet.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Flere studieprogram ønsker at søkerne ved poenglikhet
skal rangeres på bakgrunn av underrepresentert kjønn.
Dette er også hjemlet i Forskrift om lokale opptak til UiO.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort At det blir laget en ny rangeringslikhetstype som ved
poenglikhet rangerer søkerne på ‘underrepresentert kjønn’.

Løsningsforslag FSAT lager en rangeringslikhetstype for
«Underrepresentert kjønn».

Vurdering av konsekvenser Det vil forenkle jobben med å foreta opptakskjøringen til
UiOs felles masteropptak, og vi slipper unødvendig manuell
oppfølging.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Forskrift om lokale opptak til UiO § 6-1 (4).

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer

Omfang 1-2 dager

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 1

RT 1947214

 Mulighet for å kopiere infotekster på utvekslingsprogram

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

Høgskolen i Bergen
Håvard Moe Hagen

Dato 12.10.2015

Bilde/Rutine/Rapport/Annet FS200.010 Kopiering av infotekster

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Begrunnelse HiB bruker infotekstene i utvekslingsprogrammene på
nettsidene og har behov for å få eksportert all
informasjonen i en xml-fil.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Ved å kunne kopiert infotekstene for utvekslingsavtaler ville
vi forenkle arbeidet betraktelig. For å få ut infoen nå har vi
valgene mellom

 å kopiere infotekstene manuelt, noe som krever
mange arbeidsrimer,

 redigere i xml-filen, noe som krever mye arbeid
samt kan generere feil

 eller tilpasse datoer i avtalen midlertidig, noe som
også kan skape feil

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Legge til utvekslingsavtaler i FS200.010

Løsningsforslag Så langt det er mulig må kopieringen gjøres på samme
måte som ved Studieretning og Studieprogram

Vurdering av konsekvenser HiB brukte mellom 60 og 90 timer for å registrere all infoen
på utvekslingsavtaler i 2014, da vi gikk over til å bruke FS
til dette. Det vil ikke kreve 90 timer å gjøre kopieringen men
vi vil spare mye arbeid ved å kunne kjøre rutinen.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer

Omfang 3 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

MAL FOR FS-SAKER SOM SENDES TIL USIT 1 OF 2

RT 1959841

Klagestatistikk FS579.002 – summere kolonner, utvikling

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon ved FS-kontaktperson UiO ved Lena Finseth

Dato 26. oktober 2015

Bilde/Rutine/Rapport/Annet Vurdering>Rapport: 579.002 klage og begrunnelse -
fordeling

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Ikke tidligere behandlet

Begrunnelse Vi ønsker å få summert alle kolonner i FS579.002, fordi
mer presis klagestatistikk ønskes av interne og eksterne
grupper hvert semester

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av
problemstilling

Både interne ledere og presse spør hvert semester om statistikk for klager på
sensur.

1. FS-rapport 579.002 (Klage og begrunnelse - fordeling) gir oss kun
summen av antall klager totalt, men vi ønsker å se totaltallene for
avvist, uendret, gunst, ugunst, annet og ikke angitt. Det er tungvint å
finne disse tallene. Rapporten viser enkeltklagene når man overfører til
Excel, slik at summering ikke er like enkelt.

2. Det som i tillegg er interessant er å se om det er store endringer i

klagesakene når det først skjer endringer (gunst/ugunst). Slik at
dersom man i tillegg kunne få til å vise i hvor stor grad klagevedtakene
endrer originalsensuren, så hadde det vært perfekt.

3. Rapporten viser heller ikke utvikling av klagingen over tid. Den bare

summerer opp det totale antallet klager i et gitt tidsrom. Det er svært
interessant for institusjonen å følge utviklingen av klagesaker over tid.

Vi skjønner at pkt. 2 og 3 kan bety omfattende endringer i rapporten, slik at
punktene også er ment som en prioritert liste fra vår side.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Vi foreslår at samtlige av kolonnene i FS579.002 lar seg summere.
Man bør også kunne velge å se semestervis og/eller årlig utvikling
av klagesaksmengden, samt hvor mye klagesensuren endres fra
originalsensuren.

Vurdering av konsekvenser Lettere for saksbehandlere å levere tall til sine ledere. Lettere for
fakultetene/institusjonen å levere tall til pressen. Lettere for
institusjonen å se utvikling i klage- og begrunnelsessaker, for
eksempel for å se om endring av regelverk eller eksamensformer
har betydning for antall klager, klagetyper, klagevedtak. Dette er
særlig aktuelt etter departementets presisering av at klagesensur =
ny, blind sensur.

Vurdering av juridiske
forhold og henvisning til
sentrale og lokale regler

MAL FOR FS-SAKER SOM SENDES TIL USIT 2 OF 2

F

y
ll

e
s
 u

t
a
v

F
S

A
T

 Kommentarer

Omfang 1 dag for alle 3 punkter

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

MAL FOR FS-SAKER SOM SENDES TIL USIT 1 OF 2

RT 1959858

Nedtrekksmeny i Person/Student

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender ved
FS-kontaktperson

Universitetet i Oslo
Lena Charlotte Finseth

Dato 26. oktober 2015

Bilde/Rutine/Rapport/Annet Modul Person > bildet Person/Student

Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

Ble det muligens behandlet i arbeidsgruppen som
gjennomgikk av overgangsknapper i 2012?

Begrunnelse Ønsker nedtrekksmeny i bildet person/student for å lette
arbeidshverdagen til studentinfo-tjenestene/førstelinje

Til ekspertgruppe for Søknadsweb/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Studentinfotjenestene får ofte e-poster fra studenter og
søkere der studentene oppgir minimalt med personinfo. For
å finne frem til riktig student i Student samlebilde, har vi
pleid å bruke feltet for ekstern e-post adresse eller
mobilnummer i bildet på Person/Student, siden det der er
mulig å søke.
I dag bruker vi "Kopier nøkkel" på fødselsnummer for å gå
videre, men det hadde vært enklere med en
nedtrekksmeny slik at man raskt kan gå videre til andre
aktuelle bilder.
Med FS7.8 er jo mobilnummer ikke lenger mulig å søke på
fra Person/Student, og ekstern e-postadresse vil kanskje
også få samme skjebne med kontakregisteret? Men
infotjenestenes behov for å finne riktig person vil antagelig
bestå.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Løsningsforslaget vårt før FS.7.8 og den forestående
kontaktregisterkoblingen var å lage nedtrekkemeny i bildet
person/student. Vi foreslår følgende rekkefølge i menyen:

1. Student samlebilde
2. Søknad samlebilde
3. Søknad samlebilde NOM
4. Godkjenningssak samlebilde
5. Utvekslingsperson
6. Dokumentarkiv
7. Registerkort

Om behovet for å gå via Person/Student vil vedvare når
man ikke kan søke/se mobilnummer/ ev. e-postadresse er
vi litt usikkere på, men behovet for å forsikre seg om at
man finner frem riktig person i FS vil vedvare.

Vurdering av konsekvenser Lettere hverdag for studentinfo-tjenestene og andre i
førstelinje/saksbehandling.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

MAL FOR FS-SAKER SOM SENDES TIL USIT 2 OF 2

F
y
ll

e
s
 u

t
a
v
 U

S
IT

 Kommentarer

Omfang 1 time

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 2

Sendes til fs-support@usit.uio.no, i Word-format eller i odt-format (Open document text)
Se notat som beskriver hvordan saksforberedelse skal foregå. Link til notatet

 [Overskrift: Skriv her hva saken gjelder]

Fy
lle

s
ut

 a
v

in
st

itu
sj

on
en

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

Høgskolen Stord/Haugesund
Kjetil Hågenvik

Dato 03.11.2015
Bilde/Rutine/Rapport/Annet
Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

rt.uio.no #1829064] VS: [DotNet Internals AS] Re: Trenger
et nytt datafelt i eksporten fra BAS til FS

Begrunnelse Trenger nytt datafelt i eksport til BAS for å sikre at en kan
skille mellom studentnummer og ansattnummer.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe
Beskrivelse av problemstilling

Feltet Brukernavn i bildet Person/Student brukes som
utgangspunkt blant annet for brukernavn ved pålogging til
EpN, men ansatte hos oss som også er studenter får
studentnummer lagt inn her i stedet. Man kan antakelig
løse dette ved at eksporten fra BAS blir satt opp slik at man
klarer å skille ut de som er både ansatt og student, og at
man da beholder ansattnummer. Det vil imidlertid igjen
skape problemer dersom de da trenger sin student ID,
f.eks. ved digital eksamen som gjerne trenger pålogging
med denne ID’en. Det vil også skape problemer når dette
feltet skal eksportere FeideID til Alma/Bibsys.

 Løsningsforslag/ønsket håndtering av saken
 Hva ønskes gjort Begrunnelse

Løsningsforslag To felt, et for brukernavn knyttet til studentrollen og et som
er knyttet til ansattrollen. Da kan man beholde sitt
brukernavn til f.eks. EpN, samtidig som
studentbrukernavnet brukes til å eksportere FeideID til
Alma/Bibsys og gir tilgang til evt. pålogging ved digital
eksamen.

Vurdering av konsekvenser
Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Fy
lle

s
ut

 a
v

FS
A

T

 Kommentarer
Omfang
Kostnader
Konsekvenser

mailto:fs-support@usit.uio.no

MAL FOR FS-SAKER SOM SENDES TIL FSAT 2 OF 2

 Resultat
 Hva blir gjort Begrunnelse

Løsningsforslag

MAL FOR FS-SAKER SOM SENDES TIL FSAT 1 OF 2

Sendes til fs-support@usit.uio.no, i Word-format eller i odt-format (Open document text)
Se notat som beskriver hvordan saksforberedelse skal foregå. Link til notatet

 [Overskrift: Skriv her hva saken gjelder]

Fy
lle

s
ut

 a
v

in
st

itu
sj

on
en

 Institusjon og navn på innsender.
Merk at avsender skal være Fs-
kontaktperson

Høgskolen Stord/Haugesund
Kjetil Hågenvik

Dato 03.11.2015
Bilde/Rutine/Rapport/Annet
Opprinnelig RT-id/saksdokument
dersom saken har vært behandlet
tidligere

rt.uio.no #1896231 Fronter

Begrunnelse Nytt parameter i slik at uttrekket til fronter tar med
foregående semester også ved overgang fra vår til høst
(slik det er fra høst til vår).

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe
Beskrivelse av problemstilling

Ved semesterendring fra vår til høst eksporteres ikke
lenger undervisningsmeldingene knyttet til vår og dermed
blir folk utmeldt av gruppene i Fronter. Det skaper
problemer i forhold til at studenten ikke lenger har tilgang til
rommene fra vårsemesteret, noe de bør ha frem til
kontinuasjon er gjennomført i begynnelsen av august. Det
er en relativt stor jobb å ordne dette manuelt i etterkant.

 Løsningsforslag/ønsket håndtering av saken
 Hva ønskes gjort Begrunnelse

Løsningsforslag Nytt parameter som gjør at uttrekket også tar med VÅR når
man går over til HØST, altså at en tar med foregående
semester slik man gjør når man endrer fra HØST til VÅR.

Når man f.eks. endrer fra 2015 høst til 2016 vår tas
2015HØST-2016VÅR-2015HØSTmed i uttrekket, men når
man endrer fra 2016 vår til 2016 høst tar man bare med
2016 HØST – 2017 VÅR, mens vi altså gjerne ville hatt
med 2016 VÅR også.

Vurdering av konsekvenser Det bør sikre at vi ikke får kollektive utmeldinger midt på
sommeren, med der tilhørende manuelle innmeldinger i
forkant av kontinuasjon i begynnelsen av august.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

s ut
 Kommentarer

Omfang

mailto:fs-support@usit.uio.no

MAL FOR FS-SAKER SOM SENDES TIL FSAT 2 OF 2

Kostnader
Konsekvenser

 Resultat
 Hva blir gjort Begrunnelse

Løsningsforslag

MAL FOR FS-SAKER SOM SENDES TIL USIT 1 OF 2

Nye datofelter i bildet fagperson

Fy
lle

s
ut

 a
v

in
st

itu
sj

on
en

 Institusjon ved FS-kontaktperson Universitetet i Oslo ved Lena Finseth
Dato 28. oktober 2015
Bilde/Rutine/Rapport/Annet Person > bildet Fagperson samlebilde
Opprinnelig RT-id/saksdokument
Begrunnelse Per i dag blir aktiv lærerstatus overkjørt med data fra SAP

til FS, dataene går deretter går videre til Fronter,
timpelanleggingssystemet TP og publiseringsløsningen
Vortex.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe
Beskrivelse av
problemstilling

Informasjon om ansattid hentes fra SAP. Midlertidig ansatte, som
timelærere kan ha korte og avgrensede tilsettingperioder. Dette er en
ulempe i forkant av undervisningsstart fordi timelærere ikke får tilgang til
Fronter eller UiO e-post før undervisningen begynner, dvs. at læreren ikke
får lagt til rette for undervsinsingen i Fronter før undervisningen begynner.
Det er en ulempe i etterkant av at undervisningsperioden er over fordi
læreren kan ha behov for sensurtilgang for digital eksamen.

Dersom vi kan få datofelter i Fagperson samlebilde, hvor vi kan angi aktiv
periode (hvor lenge en midlertidig ansatt skal ha aktiv brukernavn og
passord, og tilgang til Fronter, FagpersonWeb/Inspera (digtalt
eksamemssystem), så løser det praktiske problemer knyttet særlig til det å
kunne dele ut undervisningsmateriale og sensurere.

 Løsningsforslag/ønsket håndtering av saken
 Hva ønskes

gjort
At midlertidlig, vitenskapelig ansatte eller nyansatte kan få brukernavn og
passord og få brukt tilganger før undervising starter, samt tilgang til å
sensurere digital eksamen.

Løsningsforslag Nye datofelt i bildet Fagperson samlebilde der man kan angi når
fagpersonen er aktiv (eller ikke). Cerebrum, Fronter og Vortex kan benytte
feltet til å hente relevante fagpersoner frem for hvert semester.

Vurdering av
konsekvenser

Det blir mulig å benytte timelærere til sensuroppdrag etter avsluttet
undervisningsperiode med digital eksamen. Det blir også lettere for
studieadministrasjonen å holde oversikt over tilgjengelig/aktiv stab.

Vurdering av
juridiske forhold

MAL FOR FS-SAKER SOM SENDES TIL USIT 2 OF 2

Fy
lle

s
ut

 a
v

U
SI

T Kommentarer
Omfang
Kostnader
Konsekvenser

 Resultat
 Hva blir gjort Begrunnelse

Løsningsforslag

FS-15-012-16 Medlemmer og mandag ekspertgruppen for EpN

From: Anne Kathrine F Haugen [mailto:a.k.f.haugen@fsat.no]
Sent: Monday, October 26, 2015 9:01 PM
To: 'fs-kontakt@fsat.no'
Subject: [fs-sekretariat] [fs-kontakt] Medlemmer til ekspertgruppe for EpN

FS har hatt en ekspertgruppe for EpN, og nå når vi skal snart starte med videreutvikling, trenger vi en
ny.

Mandat for gruppen er ekspertgruppen skal arbeide med å spesifisere nye løsninger i EPN.
Ekspertgruppen skal vurdere og prioritere ønsker som sendes inn fra institusjonene.

Den enkelte representant i ekspertgruppen har også som oppgave å formidle informasjon og
kunnskap fra gruppen tilbake til institusjonen.

Kandidatene må kunne prosessen om hvordan emner opprettes og vedlikeholdes i FS samt være
interessert i å arbeide med videreutvikling av EpN.

Vi ber om forslag til kandidater og kort beskrivelse av deres kompetanse. Planleggingsgruppen vil
deretter gjennomgå forslagene og oppnevne de nye medlemmene.

Forslag sendes til fs-sekretariat@fsat.no <mailto:fs-sekretariat@fsat.no> innen 4. november.

Med vennlig hilsen
Kathy

mailto:fs-sekretariat@fsat.no
mailto:fs-sekretariat@fsat.no

<sideskift>

FS-15-012-16b
OMN

Til: FS-planleggingsgruppe

OPPNEVNING AV NY EKSPERTGRUPPE FOR EPN

Planleggingsgruppen for FS skal oppnevne ny ekspertgruppe for EPN.

Det er ønsker om ny funksjonalitet i EPN som har ligget lenge på vent, og styret for FSAT har vedtatt
EPN som et av prioriterte arbeidsområder for 2016.

EPN er et støtteverktøy for FS og i denne omgang er det behov for medlemmer som både er erfarne
brukere av EPN, og også kompetente FS-brukere.

FSAT sendte ut forespørsel om medlemmer 26. oktober.
Ut fra innsendte forslag foreslår FSAT følgende sammensetning:

- Helene Høiaas Dalen – Høgskolen Buskerud/Vestfold
- Lars Vemund Solerød – Norges miljø- og biovitenskapelige universitet
- Gunvor Hanssen - Norges teknisk-naturvitenskapelige universitet
- Tor Erga – Universitetet i Stavanger
- Pål Erik Megaard – Universitetet i Oslo
- Grethe Karlsen – Universitetet i Tromsø
- Sven-Petter Myhr Næss – Felles studieadministrativt tjenestesenter (leder)
- Utvikler(e) – Felles studieadministrativt tjenestesenter

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

Med hilsen

Anne Kathrine Foss Haugen (sign.)
Seksjonssjef

Ole Martin Nodenes (sign.)
 Fung. Gruppeleder

<sideskift>

FS-15-084
Vår ref: KFH/OMN
Dato: 02.11.15

Kurs og brukerdokumentasjon våren 2016

FSAT har gjennomført en høring blant FS-institusjonene på Diskusjonsforum.
Her er oversikt over innkomne ønsker til kurs våren 2016:
Kursønske Institusjon Sist avholdt
NOM-opptak Fjellhaug Vår 2015

Vår 2014
Opptak WACT

HiB
Diakonhjemmet

Vår 2015
Vår 2014

Godkjenning og
resultatutveksling og
individuelle utdanningsplaner

Fjellhaug
WACT
HiB
UiT
Diakonhjemmet

Vår 2015
Brukerforum vår 2015
Kontaktforum høst 2014
Vår 2014

EVU HiVolda
MF

Vår 2015

Utdanningsplaner HiL
Fjellhaug
WACT
HiVolda

Høst 2014

Undervisning og praksis HiB
UiT
Diakonhjemmet

Vår 2015

Vurdering HiL
WACT
MF

Vår 2014

Studieelementer WACT
Semesterregistrering UiT
Betaling WACT

Ansgarskolen
Temamøte november
2015

Utveksling, Nomination HBV
WACT
HiVolda

Kontaktforum høst 2014
Høst 2014
Vår 2014

Doktorgrad HBV
HiVolda
Diakonhjemmet

Høst 2014

Studentweb 3 +
utdanningsplaner

HiL
WACT

Vår 2015
Brukerforum vår 2015
Kontaktforum høst 2014

Søknadsweb HBV Brukerforum vår 2015
Kontaktforum høst 2014

EPN WACT
FS-SYSTEM HiOA

NHH
Våren 2015

Rapportering Fjellhaug
WACT

Brev WACT
UiT

Integrasjoner og webservice
for dummies

HiB
NHH
Diakonhjemmet
UiT

Gruppe for FS, GAUS og RUST er ganske presset på ressurser våren 2015, og mange kurs vil kunne gå ut over
oppfølging av saker i RT.

Vedtaksforslag:
FSAT foreslår at følgende superbrukerkurs i FS avholdes våren 2015:

- NOM-opptak
- Studentweb 3 og utdanningsplaner
- Integrasjoner og webservice for dummies

Det er mulig at det blir endringer i forhold til NOM-opptakskurs. Vi har nå begynt å diskutere med SO om
hvordan opplæringen i saksbehandling og FS kan sees mer i sammenheng.

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

Bestillingskurs og workshop

FS vil, i den grad det er kapasitet, også i 2016 tilby kurs i FS ved den enkelte institusjon mot betaling.

For 2015 gjelder følgende satser for bestillingskurs og workshop:
Kurs: kr 13.000 per dag
Workshop: kr 9.500 per dag
Reise og overnatting: Etter regning

For forspørsel om bestillingskurs:
http://www.fellesstudentsystem.no/aktiviteter/bestilling/

Brukerdokumentasjon

I utgangspunkt skal alt være oppdatert innen 3 måneder etter ny versjon, men på grunn av mye arbeid
med mange nye institusjoner i det siste og redusert bemanning er vi på etterskudd og vil vi ikke klare
dette.

http://www.fellesstudentsystem.no/aktiviteter/bestilling/

NOTAT
04.11.2015
Sadia Zaka

FSAT

Bruk av personbilder i FS-applikasjoner

Personbilder lagret i FS er å anse som personopplysninger, og personopplysningsloven må overholdes
ved behandlingen.

Utgangspunktet er at vilkårene om behandlingsgrunnlag må være oppfylt, og at bildene kun skal brukes
til det formålet de er samlet inn for, jf. personopplysningsloven (pol.) § 8 og § 11.

Institusjonene er behandlingsansvarlige for personopplysninger (knyttet til studenter) som er lagret i FS.
Institusjonene har selv lagt inn personbilder av studenter i FS.

FSAT er kjent med at bildene i utgangspunktet blir tatt til bruk for studiekort, for å gi studentene tilgang
til lokaler, bibliotekstjenester o.l. Det er dette som er formålet med fotograferingen (innsamlingen).
Dersom bildene skal brukes til andre formål enn det opprinnelige, må det innhentes samtykke fra
studentene.

For å kunne bruke bildene til tjenester/applikasjoner som tilbys i FS, må det derfor innhentes samtykke
fra studentene. Krav om samtykke ved bruk av bilder vil også ivareta studentenes rett til personvern på
en god måte.

I personopplysningsloven stilles det noen konkrete krav til et samtykke. Det vises til pol. § 2 nr. 7, hvor
samtykke er definert slik:
samtykke: en frivillig, uttrykkelig og informert erklæring fra den registrerte om at han eller hun godtar
behandling av opplysninger om seg selv,

Samtykket skal være en frivillig, uttrykkelig og informert erklæring.

At samtykket skal være frivillig, innebærer at nei til samtykke ikke skal føre til noen negative
konsekvenser for studenten. Studenten skal ikke pålegges å gi samtykke.

Uttrykkelig vil si at samtykket må gis ved en aktiv handling fra studenten. Det skal ikke være tvil om at
studenten har samtykket til behandlingen.

Informert vil si at studenten skal informeres om hva bildet vil bli brukt til, formål etc., jf. pol. § 19.
Studenten skal informeres om at det er frivillig å si ja til bruk av bilde. Studenten skal også informeres
om muligheten til når som helst å trekke tilbake samtykket.

Teksten som foreløpig er foreslått av FSAT, om bruk av bilde, er uformet i klart språk, og ivaretar de
deler av informasjonsplikten som er nevnt i pol. § 19 bokstav b, c og d.

Behandlingsansvarlig for personbilder i FS-applikasjoner er fortsatt institusjonen selv. Når det gjelder
bokstav a og e i pol. § 19 (navn på behandlingsansvarlig og den registrertes rettigheter) bør disse være
ivaretatt gjennom generell informasjon som institusjonen, som behandlingsansvarlig, er pliktig til å gi
etter pol. § 19. Evt. kan det lenkes til den generelle informasjonen også under punktet om bruk av bilde.

NOTAT
04.11.2015
Sadia Zaka

FSAT
UiO har f.eks. lenket til en personvernerklæring i Studentweb, på startsiden, og det legges til grunn at
andre institusjoner også har gjort tilsvarende informasjon tilgjengelig for studentene.

Institusjonene har mulighet til å endre og utfylle teksten etter institusjonens eget ønske og behov, så
lenge de tre kravene nevnt ovenfor overholdes (frivillig, uttrykkelig, informert).

Lenke til personopplysningsloven: https://lovdata.no/dokument/NL/lov/2000-04-14-31

Annet

Det dukket opp spørsmål under møtet (02.11.2015) om hvordan man skal stille seg hvis noen ber om
utlevering/innsyn i personbilder, som er lagret i FS.

Forbud mot offentliggjøring av personbilder

Åndsverkloven § 45 c er til hinder for at personbilder kan gjengis eller vises offentlig uten samtykke fra
den som er avbildet. Dette er utgangspunktet, men bestemmelsen har noen unntak fra dette i bokstav a
til e i samme paragraf, f.eks. hvis bildet har aktuell og allmenn interesse.

Dette innebærer at personbilder – i utgangspunktet - ikke kan publiseres på nett o.l., uten samtykke fra
studentene.

Innsynsrett etter offentleglova

Bestemmelsene i åndsverkloven er likevel ikke til hinder for at det kan bes om innsyn med grunnlag i
offentleglova, jf. åndsverkloven § 28. Heller ikke personopplysningsloven er til hinder for at det kan bes
om innsyn med grunnlag i offentleglova, jf. pol. § 6.

Offentleglova § 26 tredje ledd gir adgang til å unnta personbilder som inngår i et register (i denne
sammenheng FS) fra offentligheten. Hovedregelen er altså at personbilder kan unntas fra innsyn.

Institusjonen er likevel pliktig til å vurdere meroffentlighet, selv om loven gir adgang til å gjøre unntak
fra innsyn, jf. offl. § 11. Ved en meroffentlighetsvurdering vil personvernhensyn veie tungt, men hvert
innsynskrav må vurderes konkret, og det er ikke mulig å forutsi utfallet av en slik
meroffentlighetsvurdering.

I utgangspunktet kan personbilder som er lagret i FS, unntas fra offentlig innsyn. Unntak kan følge av en
meroffentlighetsvurdering, men dette må vurderes konkret i det enkelte tilfellet.

Lenke til åndsverkloven: https://lovdata.no/dokument/NL/lov/1961-05-12-2?q=åndsverkloven

Lenke til offentleglova: https://lovdata.no/dokument/NL/lov/2006-05-19-16?q=offentleglova

https://lovdata.no/dokument/NL/lov/2000-04-14-31
https://lovdata.no/dokument/NL/lov/1961-05-12-2?q=åndsverkloven
https://lovdata.no/dokument/NL/lov/2006-05-19-16?q=offentleglova

FS-15-012-15

RT 1909988

2015-09-01 15:27:09 <Berit.Kletthagen@hil.no> - Ticket created [Reply] [Comment] [Forward]

Subject: Er det mulig å få lagt inn informasjon i akseptansetypen for Felles låneregister?

Date: Tue, 1 Sep 2015 13:26:50 +0000

To: "fs-support@usit.uio.no" <fs-support@usit.uio.no>

From: "Berit Kletthagen" <Berit.Kletthagen@hil.no>

Hei,

Biblioteket har spurt om muligheten for å få lagt ut mer informasjon til studentene om hva overføring

av informasjon til Felles låneregister innebærer.

Datatilsynet har gitt ut en mal<https://www.datatilsynet.no/personvern/Samtykke/ [Open URL]> for når

behandlingsansvarlig innheter samtykkeerklæring, og bl.a skal det opplyses/informeres om hva

data'ne skal brukes til og hvor lenge.

Akseptansetypen FLR-Overføring av informasjon til Felles Lånerregister er en felleskode uten

mulighet for oss å redigere.

Akseptansetypen har et felt for HJELP hvor det ikke er registrert inn informasjon. Kan dere legge inn

opplysninger her om FLR ? Eller er det vurdert at det er tilstrekkelig med informasjonen som ligger

under tekstfeltet: Hvis du svarer "Ja" kan du også bruke studenkortet ditt som lånekort på andre

bibliotek som er med i ordningen.

Date: Tue, 15 Sep 2015 13:05:45 +0000

From: "Berit Kletthagen" <Berit.Kletthagen@hil.no>

Hil aktiviserte overføringen av info til FLR først nå i vinter.

Biblioteket har som sagt begynt å stille spørsmål til denne ordningen ift bl.a om studentene for god nok

informasjon for å vurdere et eventuelt samtykke, og nå sist har biblioteket vurdert det lite

hensiktsmessig å overføre denne informasjonen til FLR. Årsaken til det er at studentene selv må gi

beskjed til FLR hvis de ikke vil være registrert etter studietiden, adresseendringer o.l.

Så vi skrur av igjen denne funksjonaliteten.

Et forslag til tekst er tatt fra nettstedet til Det nasjonale lånekortet: http://www.lanekortet.no/ [Open

URL]

• Det lagres bare opplysninger som ikke er sensitive i personopplysningslovens forstand.

Fødselsnummer er nødvendig for entydig identifikasjon av personer, men lagres i kryptert form slik at

fødselsnumrene ikke kan rekonstrueres og misbrukes.

• Adresseopplysningene vil ikke bli solgt eller gitt videre til andre instanser.

• Det lagres ikke opplysninger om utlån, reserveringer, svartelistinger og andre forhold mellom låneren

og det enkelte bibliotek.

• All kommunikasjon mellom det enkelte bibliotek og det sentrale lånerregisteret er kryptert og

beskyttet av brukernavn og passord.

• Opplysningene vil bli oppbevart til låneren krever dem fjernet eller et av bibliotekene låneren er

tilknyttet mottar melding om dødsfall.

• Du kan se hvilke opplysninger som til enhver tid er lagret om deg ved å oppsøke internettadressa

https://fl.lanekortet.no/laanekort/innsyn.php [Open URL]. Du kan kreve opplysningene endret eller

slettet i alle bibliotekene du bruker kortet.

Mvh

Berit

https://rt.uio.no/User/Summary.html?id=160523
https://rt.uio.no/Ticket/Update.html?id=1909988&QuoteTransaction=32632061&Action=Respond
https://rt.uio.no/Ticket/Update.html?id=1909988&QuoteTransaction=32632061&Action=Comment
https://rt.uio.no/Ticket/Forward.html?id=1909988&QuoteTransaction=32632061
https://www.datatilsynet.no/personvern/Samtykke/
http://www.lanekortet.no/
http://www.lanekortet.no/
https://fl.lanekortet.no/laanekort/innsyn.php

<sideskift>

FS-15-012-17 Emweb

RT 1909081

CC: "Duun Bente Karin" <bente.duun@hint.no>

Subject: SV: [rt.uio.no #1909081] Endringsønske Emweb + FS

Date: Fri, 23 Oct 2015 13:10:12 +0000

To: "fs-sekretariat@hjelp.uio.no" <fs-sekretariat@hjelp.uio.no>

From: "Indbryn Karin Anette" <karin.a.indbryn@hint.no>

Hei

Takk for rask tilbakemelding på vår henvendelse.

Vi bruker Emweb til å opprette nye studieplaner og revidere eksisterende studieplaner inkludert

emnebeskrivelser og pensum. Emweb brukes som verktøy under hele prosessen med studieplaner.

Vi ønsker at det kan overføres data fra Emweb til FS, og at det kan overføres data fra FS til Emweb.

Det er først når man har fått til en slik integrasjon at man ser alle mulighetene, men vi ser blant annet

nytten av å kunne overføre data knyttet til studieprogram, emner og vurderinger.

Vi arrangerte våren-15 brukerforum for brukere av Emweb og det er et stort ønske blant alle disse om

å få til denne integrasjonen. Pr i dag er det 13 høgskoler som er brukere av Emweb.

Legger ved en lenke der dere finner mer informasjon: https://www.emweb.no

Ved behov for mer utdypende informasjon er det bare å ta kontakt.

Med vennlig hilsen

Karin Anette Indbryn

førstekonsulent

institusjonsansvarlig for skikkethetsvurdering

74212375

https://www.emweb.no/

<sideskift>

FS-15-012-18

From: Alexander Rande [mailto:Alexander.Rande@lanekassen.no]
Sent: Monday, November 02, 2015 1:10 PM
To: Ole Martin Nodenes
Cc: fs-sekretariat@fsat.no; Geir Magne Vangen; Siv Frost; Adelheid Mortensen Huuse
Subject: [fs-sekretariat] SV: Spørsmål om nye emner forkurs ingeniør

Hei

Vi kan legge til rette for ny vektingstype – men vi håper da at dere endrer mer enn bare benevnelsen.

Forslag til verdier for ny vektingstype (Forkurs ingeniør (FK)):

Fag Omfang av helår (i prosent) Belastning i FK (Forkurs
ingeniør poeng)

Matematikk 40 % 24 FK

Fysikk 25 % 15 FK

Kommunikasjon og norsk 25 % 15 FK

Teknologi og samfunn 10 % 6 FK

Totalt 100 % 60 FK

Hvis vi lar den nye vektingstypen ha de samme verdiene som prosent, vil vi oppleve å sende
studentene vedtak om faglig forsinkelse hvor vi henviser til en vekting som de kanskje ikke kjenner
seg igjen i. Vi ønsker derfor at «Forkurs ingeniør poeng (FK)» får samme verdier som studiepoeng.
Hvis vi først skal legge inn en ny vektingstype som skal gjelde gjennom hele systemet – så er det greit
å få det best mulig med en gang. Vi tror denne måten å løse det på vil gagne alle positivt.

Hva tror dere om en slik løsning?

NB: Dere må selvfølgelig bekrefte at vektingen (antall FK per fag) i tabellen over er korrekt hvis vi går
over til samme «mal» som studiepoeng. De søknadene som i framtiden vil gå via Arbeidsflaten for
bekreftelse, må også bekreftes ut fra denne vektingen.

Ønsker svar så snart som mulig, slik at vi kan implementere dette før vi forbereder neste
undervisningssår.

Vennlig hilsen
Alexander Rande
Rådgiver | produkteier lærested
prosess- og utviklingsavdelingen lærested
970 40 762
alexander.rande@lanekassen.no <mailto:alexander.rande@lanekassen.no
www.lanekassen.no/laresteder <http://www.lanekassen.no/laresteder

mailto:Alexander.Rande@lanekassen.no
mailto:fs-sekretariat@fsat.no
mailto:alexander.rande@lanekassen.no
mailto:alexander.rande@lanekassen.no
http://www.lanekassen.no/laresteder
http://www.lanekassen.no/laresteder

	FS-15-086 Innk Planleggingsruppe nov2015
	FS-15-072 Referat møte i planleggingsruppen sept2015
	FSAT-15-098 Ref FSATstyremøte 9. sept
	u.off. jfr. offl. § 5

	FS-15-078 ref prosjektgruppe fagpersonweb 18.9.15
	FS-15-081_Ref_undervisningsgruppe_ 240915
	FS-15-088 Ref Doktorgradsgruppe 131015
	FS-15-007-5 Utkast til Program
	FS-15-005-35 NMBU-FS192002 Fordeling fylke, alder, kjønn
	FS-15-005-36 NMBU-ønske om maksstørrelse ved opplasting av bilder
	FS-15-005-37 NMBU-Øke lengden på fornavn
	FS-15-005-38 NTNU_endringsønske_kval_navnehistorikk
	FS-15-005-39 UiO-opptak-rangeringslikhetstype-underrep-kjonn
	FS-15-005-40 HiB mulighet for å kopiere infotekstene til utvekslingsavtaler
	FS-15-005-41 UiO-FS579002 klage_begrunn_summere_kolonner
	FS-15-005-42 UiO Bilde Person-Student nedtrekksmeny
	FS-15-005-43 HSH-Nytt brukernavn-felt-1
	Sendes til fs-support@usit.uio.no, i Word-format eller i odt-format (Open document text)
	[Overskrift: Skriv her hva saken gjelder]
	Løsningsforslag/ønsket håndtering av saken
	Resultat

	FS-15-005-44 HSH-Parameter uttrekk Fronter
	Sendes til fs-support@usit.uio.no, i Word-format eller i odt-format (Open document text)
	[Overskrift: Skriv her hva saken gjelder]
	Løsningsforslag/ønsket håndtering av saken
	Resultat

	FS-15-005-45 UiO-fagperson_nye_datofelter
	Nye datofelter i bildet fagperson
	Løsningsforslag/ønsket håndtering av saken
	Resultat

	FS-15-012-16 Medlemmer og mandat EpN-gruppen
	FS-15-012-16b Oppnevning ekspertgruppe for EPN 041114
	FS-15-084 Kurs våren 2016
	FS-15-012-19 Bruk av bilder i FS-applikasjoner
	FS-15-012-15 HiL-Tekst Felles låneregister
	FS-15-012-17 Emweb
	FS-15-012-18 Forkurs ingeniører - vektingstype

