

Postadresse: Felles studentsystem Telefon: 22840798
 USIT, Universitetet i Oslo Telefax: 22852970
 Postboks 1086, Blindern E-mail: fs-sekretariat@usit.uio.no
 0316 Oslo URL: www.fellesstudentsystem.no

FS-14-068
Vår ref: KFH
Dato: 02.06.14

Referat

Møte i ekspertgruppen for sak arkiv 3. juni 2014

Tilstede:

Liv Taraldsen, NTNU
Sven Erik Sivertsen, NTNU
Lena Andersen, UiO
Arild Ekker, UiO
Hans Jacob Berntsen, HiT
Maria Hellum, HiOA
Gro Christensen, HiOA
Armaz Mellati, Uninett
Leif Kristiansen, Uninett
Lisbeth Viken, HiST
Geir Vangen, USIT
Richard Borge, USIT
Kathy Foss Haugen, USIT
Ole Martin Nodenes, USIT

Forfall:
Arne Rudolf Ramslien, UiB
Nina Østensen, UiB

 Dagsorden

1. Godkjenning av dagsorden
2. Referat fra møte 21. november 2013
3. Informasjon om pågåendene prosjekter

- Universitetene v/Lena Andersen, UiO
- Uninett v/Ikke avklart enda
- Saksflyt v/Geir Vangen, USIT

4. Klassifisering av studiesaker
5. Integrasjon FS-Arkivsystem på saksnivå
6. Eventuelt

1. Godkjenning av dagorden

 Dagsorden ble godkjent.

2. Referat fra møte 23. november 2013

 Referatet ble godkjent.

3. Informasjon om pågående prosjekter

Universitetene v/Lena Andersen, UiO

Lena Andersen orienterte om samarbeidet mellom UiB, NTNU, UiT og UiO om felles
løsning for nytt arkiv. De følger BOTT-modellen. Disse universitetene ble ikke med på
Uninett-prosjektet fordi de ikke var klare til å gå i gang med dette arbeidet og på grunn
av Noark 5-løsninger ikke var modne. De startet med et forprosjekt høsten 2013 og
rapporten skal leveres i slutten av juni.

Forprosjektets mandat er:

– At brukere i alle fagsystemer med krav til arkivering skal kunne arkivere og
gjenfinne effektivt og brukervennlig

– Automatisert arkivering fra flere typer av fagsystemer
– At institusjonen ved bruk av alle sine fagsystem overholder offentlig krav til

arkivering

Et samarbeid om en felles Noark 5-basert løsning skal gi medlemmene gevinster som
– Å kunne utarbeide og etablere felles prosesser for saksgang der det er like

fagsystem i bruk
– Å kunne velge å etablere felles teknologiske løsninger som effektivt støtter

prosesser og fagsystemer
– Å dra nytte av hverandres erfaringer og kompetanse med hensyn til hvordan

organisering av fagområdet sak- og arkiv kan gjøres
– Å oppnå stordriftsfordeler ved felles tjenesteleverandør

Prosjektet har arbeidet med ulike analyser. De har sett på hva som ikke fungerer godt
med dagens løsning, de har gjort en behovsanalyse, og en interessentanalyse ved å se
på hvem som påvirkes av resultatet og hvordan de påvirkes. De har også sett på andre
systemer som Lånekassa, Oslo kommune, Statens vegvesen, Bergen Kommune,
Trondheim kommune.

Gruppen har gjort en prosessanalyse for å kunne beskrive potensialet, og har da
plukket ut 4 ulike områder:

– Klage på eksamen
– Godkjenning og innpassing
– Anskaffelse
– Rekruttering

Per i dag er det tre alternativer:

– Fortsette med dagens løsning
– Tradisjonelt sak/arkiv med noe integrasjoner / overføring av dokumentasjon fra

f.eks FS
– Løsning som inkluderer flere fagsystemer og en eller flere kjerner. Integrasjoner i

bredde og «dybde»

Det er mulig at et hovedprosjekt kan starte i 2015. FS vil gjerne bli involvert tidlig i
prosessen, for å kunne tilrettelegge for eventuelle integrasjoner mellom FS og arkivet som
velges.

Uninett ved Leif Kristiansen
UNINETT startet et nytt prosjekt med valg av nytt arkivsystem i 2010. Prosessen førte til
at Public 360 fra Software Innovation, ble valgt. Systemet var leveringsklart og det er
hyllevare. De ble valgt foran Evry blant annet på grunn av brukervennlighet, selv om de
ikke var rimeligst. Public 360 er et modulbasert system, og inneholder mye av det en
ønsker seg i et saksflytsystem. De har blant annet integrasjoner med:

– Outlook
– rekrutteringsverktøy.
– Rekrutteringsverkstøy
– Intern portal
– Skjemaimport

De første institusjonene ble satt i drift 1.jan 2014. HiST var den første institusjonen.
Nå holder de på med pulje 3, hvor blant annet HiG og HiØ nettopp er satt i produksjon
med integrasjon fra FS. Siste pulje avsluttes i mars 2015, og da er alle de 39 institusjonene
som har gått inn på avtalen over på Public 360. Utrulling går etter planen, så det er ingen
forsinkelser.

Uninett har avtale med Software Innovation, men det er Basefarm som drifter. Uninett
var helt klare på at de ville kun ha en avtale som også omfattet drift. De ønsket ikke å
være i en posisjon som ville gjøre det mulig at de kom i skvis mellom systemleverandør og
drifter.

Det foretas deponering til riksarkivet fra Public 360. UiO må gjøre en jobb med
overføring mot Riksarkivet når de går over til ny løsning.

I det videre arbeidet er integrasjonen mot FS høyt prioritert.

Uninett drifter Ephorte for UiO og UiT, inntil de går over til ny løsning

FS deltok i kravspec for nytt arkivsystem, og kom med nyttige innspill i prosessen. I
Public 360 er det en enkel modell med Kontakt, saker og dokumenter. En kontakt kan ha
ingen eller flere saker, og det kan være flere dokumenter til en sak. Tidligere har det vært
diskutert om det skal opprettes generelle studentmapper. I Public 360 passer det
imidlertid best med saker, og ikke en generell studentmappe.

Integrasjonen er på plass, slik at kontakter overføres fra FS, når vi vet hvilke saker og
dokumenter som skal sendes fra FS, så kan en lage en overføring for det også.

FS leverer data til en tjenestebuss, et kontaktpunkt for alle FS-institusjonen.

Saksflyt v/Geir Vangen, USIT

Godkjenningsgruppen har i flere år arbeidet med forenkling av arbeidet rundt innpassing og
godkjenning av ekstern utdanning. Godkjenningsmodulen i FS er remodellert. På sikt ønsker
en at studentene skal kunne søke om innpassing/godkjenning i StudentWeb. Saksbehandlere
kan i en del tilfeller saksbehandle saker ferdig i FS, mens i andre saker må ulike fagpersoner
kontaktes for å få den eksterne utdanningen vurdert. Det har kommet frem et sterkt ønske om
en digitalisering og forenkling av prosessen, slik at både student og saksbehandler kan følge
saken. En trenger et system for å kunne sende saker til fagpersoner, og at det sendes info
tilbake til saksbehandler og student. I systemet må det være mulig for fagpersonen å
kommunisere med studenten enten på SMS eller epost.

For mange fagpersoner kan det være at de kun noen få ganger skal vurdere eksterne
utdanninger, så det må være et enkelt og selvforklarende system. Konklusjonene må
registreres manuelt i FS. En må vurdere hva som skal lagres i arkivet, og denne lagringen må
skje automatisk uten at fagpersonen kan velge om det skal arkiveres eller ikke.

Uninett tror dette kan løses Public 360˚ med Outlook-integrasjonen

I FS kan en gå rett til personen i Public 360, det er allerede på plass.

Det kan settes opp tilgangskontroll de ulike sakstypene, så for saker som overføres fra FS kan
det gjøres automatisk. Public 360 viser kun dokumenter i forhold til tilgangsgruppe. Det er
derfor viktig å tenke likt om dokumenter som skal skjules, slik at det kan gjøres mest mulig
automatisk.

HIST har allerede begynt å bruke kontaktene. De fikk overført halvparten fra FS og nå er de
usikre på hva som skjer hvis de setter i gang med overføring nå. UNINETT må se på hvordan
dette kan løses for de 2 første puljene. Pulje 3 har fått integrasjon med FS på plass fra første
dag.

Det er svært viktig med enhetlig drift og få tilpasninger for enkeltinstitusjoner.

4. Klassifisering av studiesaker

Arild Ekker presenterte UiOs klassifisering av studiesaker. UiO har arbeidet mye med disse,
men fortsatt gjenstår deler som har måttet vente på IHR-prosjektet. Retningslinjene er fastsatt
av universitetsdirektøren. De andre institusjonene kjenner igjen verden, men har valgt ulike
måter å klassifisere disse på.

NTNU foreslår at vi ser på saker som er modne for standardisering og som har stort volum og
interaksjon mellom ulike grupper, en kan også se på arbeidsflyt i forbindelse med digital
eksamen.

Andre saker kan for eksempel være:

– Innpassing
– Klage på karakter på eksamen, det er stort volum og mange studenter er

involvert
– Opptak og opplastning av dokumenter
– Søknad for utreisende studenter
– Søknad om tilrettelegging av eksamen, med legeattester

Geir Vangen gikk igjennom registering i godkjenningsmodulen. Det meste gjøres nå digitalt.
Studenter søker om godkjenning. Det opprettes en godkjenningssak i FS og dokumenter kan
knyttes til saken. Søknaden saksbehandles og konklusjoner registreres i FS. Konklusjoner kan
være vurdering av omfang, realkompetanse, fritak for eksamen, fritak for forkunnskapskrav,
og innpassing i utdanningsplan (sammensetning av emner for å kunne oppnå en kvalifikasjon).
Det produseres ikke dokumenter, og en kan derfor vurdere om arkivet ønsker strukturerte data
for eksempel xml eller tradisjonelle pdf-dokumenter. En må også vurdere hva som skal
overføres til arkivet.

En annen prosess som nå er heldigital ved de fleste institusjoner er opptak. Søkere søker via
SøknadsWeb og kan laste opp relevant dokumentasjon i forhold til søknaden. Det opprettes en
søknad i FS. De fleste avgangselever fra videregående skole har siden 1999 fått elektroniske
vitnemål, disse vitnemålene brukes i saksbehandling både til søknader til Samordna opptak og
i lokale opptak. Mange studier har kun krav om generell studiekompetanse eller at oppnåelse
av fagkrav kan leses ut i fra det elektroniske vitnemålet. Disse søknadene blir automatisk
saksbehandler i FS. Saksbehandler vurderer de resterende søkerne manuelt. Opptaket kjøres og
søkere blir tatt opp eller får avslag. Søkere varsles via SMS eller epost om at opptaket er kjørt,
og de kan logge inn i SøknadsWeb for å takke ja eller nei til tilbud om opptak. Hvis de ønsker
å klage eller be om begrunnelse for resultatet så skjer det i dag via brev. For de aller fleste
søkerne produseres det altså ikke noen dokumenter.

Gruppen bør vurdere hva som skal skje med dokumenter av opptaksgrunnlaget som søker har
lastet opp i SøknadsWeb. En mulighet er at disse dokumentene flyttes fra FS til arkivet, når en
overfører opptaket til historikk. Historikkoverføring foretas normalt ett år etter opptaket. Det
er ulike rutiner rundt lagring av opptaksdata. NTNU lagrer i 5 år, noen i ett år, og andre igjen
sletter aldri.

Gruppen må vurdere hvilke av opplysningen som er arkivverdig og hvordan disse skal
overføres fra FS til arkivet. Resultatet av et opptak eller en godkjenningssak er
bevaringsverdig. Kjernen i Noark er 5 er at arkivet også skal kunne ta i mot strukturerte data,
så kanskje kan informasjonen overføres med xml.

Senere kan det bli mulig for studenter å be om begrunnelse og eventuelt klage på eksamen fra
StudentWeb. Det har frem til nå vært litt tidlig å se på dette, men det bør sees på av gruppen
etter hvert.

Saker som overføres fra FS får en id i 360, det gjør at FS kan oppdatere saken senere dersom
det kommer nye opplysninger. Saksbehandler kan gå fra en student direkte inn på denne
studenten i Public 360, slik at en får en sømløs overgang mellom systemene.

Institusjonene bruker FS og arkivet på ulike måter. Noen institusjoner gjør mest mulig å FS før
arkivering, mens andre institusjoner gjør det meste av saksbehandlingen i arkivet.

Nytt navn og fødselsnummer lagres i arkivet.

På spørsmål om hva som bør overføres arkivet, så sier noen at alt bør overføres og så kan
arkivet vurdere om det skal tas vare på eller ikke. Andre institusjoner mener at det meste bør
ligge i fagsystemene og at det som er arkivverdig bør inn i Noark5 kjernen. Det er viktig å
skille mellom hva som ligger i arkivsystemet og i kjernen.

Når det gjelder overføringer fra FS og andre systemer til arkivet, så bør det være mest mulig
automatikk og færrest mulig valg for saksbehandler. Valg kan føre at ikke alt som bør
overføres blir sendt til arkivet. Alt som er arkivverdig må gå automatisk.

5. Integrasjon FS-arkivsystem på saksnivå

Vi kan starte med å lage overføring av godkjenningssaker. Den tekniske løsningen er nesten på
plass. Det må være en eller flere pilotinstitusjoner. Det vil være naturlig å høre med en av
institusjonene i pulje 3, som allerede er i gang og har fungerende integrasjon med FS. HiØ og
HiG har satt opp integrasjonen, så vi bør starte med å spørre dem. En kan starte med å
overføre alle godkjenningssaker fra FS til 360, slik at de oppdateres. StudentWeb skal etter
hvert tilrettelegges slik at student kan søke om innpassing/godkjenning i StudentWeb.

Starter med en institusjon, og kjører en pilot og får erfaringer. Styringsgruppen for
utrullingsprosjektet. skal ha møte 14. juni. FS skriver et forslag som kan behandles i det møtet.

Kontakter mangler studentnr, adresser er på plass. Begynne med godkjenningssaker.

BOTT må formidle at en nå starter med godkjenningssaker. For det er svært viktig å ha like
rutiner på tvers av systemene.

6. Eventuelt

Ingen saker under eventuelt.

Neste møte holdes i september/oktober eller når det er hensiktsmessig i forholdet til arbeidet
med overføring av godkjenningssaker fra FS til Public360.

	Tilstede:

