
1

Felles studentsystem Telefon: 22852738
CERES Telefax: 22852970
Postboks 1086, Blindern E-mail: fs-sekretariat@fsat.no
0316 Oslo URL: www.fellesstudentsystem.uio.no

FS-17-031

Referat

 Møte i ekspertgruppe for Digital vurdering 10.05.2017

Til:

Gunhild Raunsgard, HVL
Steinar Melsæter, HiMolde
Kristine Kvamme, HIOA
Øyvind Hauge, NTNU
Linda Greftegreff Bø, UiA
Johanne Randøl Smestad, UIO
Karin Beate Brennholm, UiT
Knut Løvold, CERES

Forfall:
Torunn Valen, UIB
Marte Holhjem, CERES

Referent:

Knut Løvol, CERES

Tid: Onsdag 10. mai 2017, kl 09:30 – 16:00

Møtested: Radisson BLU, Værnes

FS-17-031  Side 2

Referat fra møte i ekspertgruppe for Digital vurdering 10. mai 2017

 Dagsorden

1. Godkjenning av referat fra møte 30.03.2017

Referatet ble godkjent.

2. Referat fra arkivgruppa, 29.4.2017

Arkivintegrasjonen med P360 prioriterer å få på plass overføringer av klagesaker. Denne ligner
mye på overføringer av godkjenningssaker.

Gruppa er også enige om å få på plass overføringer av vurderingsresultater til arkiv. Det er gjort
en henvendelse til riksarkivet i forhold til hva som må være på plass for en overføring av
vurderingsresultater dit.

3. DIGVURD-12 og -13 Gjennomgang fra gruppen som jobber med
Begrunnelse og klage

Innstilinger på hvem av sensorene som skal få melding
Konklusjon:

1. 3 alternativ, Intern, ekstern, annet (e-post person eller liste), med mulighet for å velge
flere alternativ.

2. Modulegenskap, vurderingskombinasjon, vurderingsenhet
3. Ved behov, f.eks. sykdom, så legges nytt medlem direkte i eksamenssystemet, for å gi

begrunnelse.

Når bør forespørsel om begrunnelse sendes til sensor.
1. Det sendes en mail til sensor om at det er kommet et ønske om begrunnelse. Dersom

sensor behandler forespørslene, kommer det ikke ny mail, før det er kommet ny
forespørsel om begrunnelse. Det sendes ikke ny mail før det ligger nye ubehandlede
saker. E-post sendes en gang for dag.

2. Hva skal sendes til sensor om begrunnelse? Det skal komme med lenke til oversiktsside i
eksamenssystemet over alle begrunnelsessaker på emnet.

3. Oppfølgingsmail 1, ved fristen for å be om begrunnelse går ut. Innhold om hvor mange
ubehandlede som ligger der.

4. Oppfølgingsmail 2, sendes etter frist for å gi begrunnelse, utløp. Regnes 2 uker etter frist
for å be om begrunnelse. Fortsatt ubehandlede.

5. Tilfellet med at alle skal ha begrunnelse ble ikke så mye diskutert.. Her bør gruppa
komme med et forslag.

Hvilken informasjon har klagesensor behov for?

1. Kontrakt/Lønnsskjema må løses i lønns- og personalsystem. Inntil videre kan man sende
lenke til kontrakt/timeliste.

2. Når klagesak er registret i FS, skal klagesaken knyttes til ny kommisjon og sensorer.
3. En mail sendes til klagekommisjon for hver klagesak.
4. Mulighet for å legge inn lenke til emneside, som inneholder emnebeskrivelse.
5. Lenke til samleside for klagesaker.

4. DIGVURD-9 Gjennomgang fra gruppen som jobber med tilbakeskriving av

sensur.

FS-17-031  Side 3

Referat fra møte i ekspertgruppe for Digital vurdering 10. mai 2017

1. Det er et felt i dag i eksamenssystemene for å registrere oppmøte. Oppmøteregistrering
gjøres i dag via lister, og funksjonen er ikke i bruk. Det er ønskelig å ta dette i bruk, og å
overføre informasjon om oppmøte til feltet Oppmøte i Eksamensavvikling. Dette krever
at alle det skal registreres oppmøte for, er registrert på rom i FS. Det må senere komme
en løsning for håndtering av muntlig eksamen, dersom disse ikke skal plassers på rom.

2. Kombinasjonen A (avbrudd) og Oppmøte J, er OK.
3. Det er ønskelig å ha en dobbelt sikkerhet ved både å registrere oppmøte og

innlevering/avbrudd.
4. Etter fullført eksamen skal det gjøres en overføring til FS, slik at møttstatus og resultatstatus

blir oppdatert, og det er bare studenter som har møtt som skal bli synlig for sensor. Ikke møtt
eller studenter med en resultatstatus, skal ikke sensureres.

5. DIGVURD-10, DIGVURD-14 og DIGVURD-16. Gjennomgang fra gruppen
som jobber med arkivering

Følgende mail er sendt til riksarkivet:
” Jeg jobber i Ceres (Nasjonalt senter for felles systemer og tjenester for forskning og studier) som utvikler FS (Felles

studentsystem) for universiteter og høgskoler. Vi har nedsatt en ekspertgruppe som skal se på digitalisering av
vurderingsprosessene (eksamen). Et av punktene er å se på arkivering sensurprotokoller.

I brev 3.10.2007, ref 2007/9563, og oppfølgingsbrev til dette fra 15.10.2007 er det redegjort for hva som skal overleveres
til Riksarkivet.
"Eksamensprotokoller skal fortrinnsvis avleveres til Arkivverket i form av uttrekk fra FS/MSTAS, forutsatt at uttrekket fyller
bestemmelsene i forskrift av 1.12.1999 nr.1566 om utfyllende tekniske og arkivfaglige bestemmelser (Riksarkivarens
forskrift, kap. VIII. Uttrekket må minimum inneholde en sammenstilling av personnummer eller navn, fag eller studieretning
og enkeltkarakter. For perioden før innføring av MSTAS avleveres papirprotokollene. Dersom dert av tekniske årsaker
ikke er mulig å avlevere uttrekk fra MSTAS/FS, skal papirprotokollene avleveres.

Signerte sensurlister på papir, son er underlag for informasjonen i MSTAS/FS, skal ikke avleveres til Arkivverket. Det er
opp til den enkelte høgskole å avgjøre hvor lenge det av administrative eller juridiske hensyn er nødvendig å oppbevare
dette materialet. Det er imidlertid ønskelig at de statlige høgskolene tilstreber størst mulig ensartet praksis på dette
området."

Det er muligens slik at institusjonene har løst dette litt ulikt, i forhold til hva som er sendt inn til riksarkivet. Noen har sendt
inn sensurprotokoll, mens andre har sendt inn en resultatliste.

Institusjonene er nå i ferd med å innføre digitale systemer for eksamen/vurdering og sensurering. Bruk av lister blir derfor
overflødig, siden sensur overføres til FS via en Webservice-tjeneste, og det er derfor behov for å se på andre måter å
overføre sensur til riksarkivet.

Vi tenker at det kan være nyttig å se på følgende forhold.
1. I brevet fra Riksarkivet benyttes begreper som ikke passer helt inn i hvordan dette registreres i studentsystemet. Dette
gjelder fag eller studieretning, som ikke får noen karakter i FS. Det som sensureres er emner, og dette kan gjøres på ulike
måter. Enkleste tilfelle er et emne som består av f.eks. kun en skriftlig vurdering, som da får sin sensur. Mer komplekse
strukturer kan være at karakteren på et emne settes som et veid snitt av flere deler, f.eks. en skriftlig som teller 60% og en
muntlig som teller 40%. Det finnes også andre og mer komplekse strukturer med deler som er tellende i karakter og andre
deler som er obligatoriske aktiviteter som ikke inngår i karakteren, eller rene mappevurderinger. Det må derfor diskuteres
om det kun er sensur på hele emnet, eller om også alle deler skal sendes til riksarkivet.
2. Hvilken informasjon skal oversendes? Vi foreslår at det som oversendes er personnummer, navn, institusjonsnummer,
emnekode, versjonskode, vurderingskombinasjonskode, vurderingstid, termin, karakter, resultatstatus.
Personnummer og navn, identifiserer hvem som har blitt sensurert. Det vil være både ekte norske nummer og fiktive
nummer i basen. De fiktive skyldes at utenlandske personer blir tildelt et nummer. De fiktive numrene kan senere bli
endret til norske nummer, men ikke alltid.
Institusjonsnummer, emnekode, versjonskode, vurderingskombinasjonskode, identifiserer hvilken vurdering/eksamen som
er sensurert.
Vurderingstid, termin, identifiserer når vurderingen er gjort
Karakter identifiser resultatet i form av en bokstavkarakter eller en bestått.
Resultatstatus identifiserer om resultatet er bestått eller stryk, evt. legeerklæring, trekk e.l.
3. Hvor ofte og hvordan overføre resultatene. Det foreslås at det overføres resultater fra FS til riksarkivet, med jevne
mellomrom i form av endringsfiler. Dvs. at alle endringer i protokollen overføres, eksempelvis en gang pr. måned i form av
en fil som legges på et angitt filområde eller en annen overføringsmetode.

FS-17-031  Side 4

Referat fra møte i ekspertgruppe for Digital vurdering 10. mai 2017

Dersom det er behov for et møte for å se nærmere på dette, så er det bare å gi melding.

Mvh
Knut Løvold
Ceres”

Og følgende til riksrevisjonen:
” Jeg jobber i Ceres (Nasjonalt senter for felles systemer og tjenester for forskning og studier) som utvikler FS

(Felles studentsystem) for universiteter og høgskoler. Vi har nedsatt en ekspertgruppe som skal se på
digitalisering av vurderingsprosessene (eksamen). Et av punktene vi ser på er overgang til sensurering via digitale
sensursystemer, hvor det ikke lenger vil foreligge signerte sensurprotokoller, men sensurer foregår ved at sensor
logger på et sensursystem, foretar sensureringen, gjerne sammen med andre sensorer, og at resultatet overføres
tilbake til vurderingsprotokoll i FS.

Har Riksrevisjonen noen mening i forhold til hva som er nødvendig å ta vare på i forhold til dette, siden det ikke
lenger vil foreligge en signert protokol? Er det behov for å tilbakeføre hvilken eller hvilke sensorer som har foretatt
sensur på en student, for å ivareta kontrollhensyn fra riksrevisjonen, eller vil evt. honorarskjema/timelister ivareta
dette behovet. Vi forutsetter at sensursystemene har en sikker innloggingsløsning i form av ID-porten eller Feide.

Dersom det er behov for å møtes for å avklare dette nærmere, så er vi berett til det.

Mvh
Knut Løvold

Ceres”

Avventer svar fra riksarkiv og riksrevisjon før vi kan komme noe videre med denne saken..

6. Fra UIO. I forbindelse med tilbakeskriving av sensur så kunne vi kanskje
snakket litt om karakterregler. Det er jo veldig mange av dem, men ikke så
mange som er i bruk. Kan noen deaktiveres? På UiO bruker vi kun tre stk, 5,
30 og 38. Er det mange andre som er i bruk der ute?

Mulig å deaktivere på institusjonsnivå. UiO sjekker at ikke inaktivering blir overskrevet ved
nedlasting av felleskoder.

7. Fra UIO. Vi har laget et forslag til et API for å hente ut rettigheter på
stedkode fra FS. Det er da snakk om å bruke personroller i FS for å gi
tilganger i digitale systemer via FSWS.

Bruke Rollestruktur i FS for å håndtere tilganger i eksamenssystemet. Det lages en Jirasak for
dette, hvor UIO legger inn dokumenter om dette APIet, og så tas det opp igjen på neste møte.

8. Neste møte

15.6.2017 kl.10-16, Ceres.

9. Eventuelt

Gruppeeksamen.
Må starte med å skaffe oversikt over hva som gjøres med håndtering av grupper. Skal
gruppehåndetering kun håndteres i eksamenssystemet.

Oppgaver til neste møte.
Johanne: Presenterer arbeidet med API for å hente ut rettigheter på stedkode fra FS.

Karen: Presenterer håndtering av gruppeeksamen i WISEflow

FS-17-031  Side 5

Referat fra møte i ekspertgruppe for Digital vurdering 10. mai 2017

Linda: Presenterer håndtering av gruppeeksamen i Inspera

Alle institusjonene ser på håndtering av gruppeeksamen ved egen institusjon. Tenk gjennom hva
som må på plass i FS for en smidig digital håndtering av gruppeeksamen. Skal gruppetilknytning
bare håndteres i eksamenssystemet, eller må det noe på plass i FS også? Må også ses i forhold til
senere begrunnelses og klagebehandling.

Knut: Kontakt ledelse ved Ceres og Uninett i forhold til behandling av endringsønsker til
eksamenssystemleverandørene. Hvem betaler for dette, og hvordan prioritere mellom ønsker fra
den Digitale ekspertgruppen og Uninett-gruppen

Knut: Snakke med utviklerne i forhold til de endringsønsker som er kommet fra gruppen og få
en tidsplan for endringene. Det gjelder i denne omgang:
A: Håndtering av varsling i forbindelse med begrunnelsessaker.
B: Tilbakeskriving av møttstatus og melding dersom det er registrert en resultatstatus og det
kommer en møtt.
C: Overføring av klagesaker til P360.

Alle institusjonene: Forbereder til neste møte løsning for oppgaveinnlevering til Bibliotekene.

