
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-15-036

Referat

 Møte i Planleggingsgruppen 16. april 2015

Til stede: Sven Erik Sivertsen, NTNU
Lena Finseth, UiO
Eli Vangen, HiST
Hans J. Berntsen, HiT
Dag Olav Nilsen, UiA
Øystein Ørnegård, UiB
Tor Erga, UiS
Espen Kristensen, UiT

Gro Christensen, HiOA
Sven Petter Myhr Næss, NMH
Marit Vartdal Engeseth, HVO
Tina Lingjærde, FSAT
Geir Vangen, FSAT
Agnethe Sidselrud, FSAT
Ole Martin Nodenes, FSAT

Forfall: Aune Moe, FSAT
Martin Sagen, FSAT

Referent: FS-sekretariatet

Dato: 21. april 2015

Sist endret: 21. april 2015

FS-15-036  Side 2
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 4.-5. februar 2015

2. Referatsaker

3. Orienteringssaker

4. FS-Brukerforum 14.-15. april

5. FS-Kontaktforum 10.-11. november 2015

6. Innkomne ønsker

7. F1 og hjelpesider i utvekslingsmodulen

8. Behandling av bilder i FS

9. WebService og nedetid

10. Resultatutveksling og opptak

11. Møteplan høsten 2015

12. Eventuelt

FS-15-036  Side 3
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

Det var ingen merknader til dagsorden og innkalling.

Syv saker ble meldt til Eventuelt:

- FSAT - Antall studenter oppmeldt til eksamen målt ved semesterstart for alle
institusjoner våren 2015

- UiT – Joint degree

- HiT – Intern og ekstern epost-adresse i FS

- FSAT – Semesterkvitteringsapp’en og veien videre

- NTNU – Lånekassen

- HiST – BIBSYS – Alma

- UiO – Ressursplanleggingssystem for undervisning

1. Referat fra møte i Planleggingsgruppen 4.-5. februar

Merknadsfristen for referatet var satt til 2. mars.
Oppfølgingssaker ble gjennomgått.

Referatet er godkjent.

2. Referatsaker

a. Møte i styret for FSAT 2. mars og strategiseminar 19. mars

Skriftlig referat fra møtet 2. mars var sendt ut.

Tatt til orientering.

b. Møte i ekspertgruppen for Vurderingsmodulen 25. februar

Skriftlig referat forelå.

Tatt til orientering.

c. Møte i ekspertgruppen for Doktorgradsmodulen 16. mars

Skriftlig referat forelå.

Tatt til orientering.

d. Møte om IT-arkitektur i regi av UHRs adm.utvalget 19. mars

Muntlig referat ble gitt. NSD, UNINETT, BOTT, BIBSYS, KD, Cristin, FSAT og
IT-ledere fra universiteter og høgskoler var invitert. Tema som ble tatt opp var arbeidet,
knyttet til IKT-arkitektur. Videre planer og ambisjoner fremover. Hvilke felles
utfordringer man ser for seg i UH-sektoren i tiden fremover, og hva det er behov for,
for å kunne håndtere disse utfordringene. Tina holdt en presentasjon om FSAT og
hovedoppgavene i 2015 med vekt på digitalisering og integrasjon.

Tatt til orientering

FS-15-036  Side 4
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

3. Orienteringssaker

a. Digital eksamen

Status for arbeidet med digital eksamen ble presentert på FS-Brukerforum.
FSAT leverer løsning for import av sensur fra digitale eksamenssystemer før
sommeren.

Tatt til orientering.

b. EMREX

EMREX-prosjektet er i full gang og det er stor interesse blant interessenter både
nasjonalt og internasjonalt. Systemet skal være oppe i oktober og Vitnemålsbanken
vil være kjernen for den norske delen av EMREX.
Prosjektet vil være i en pilotfase i januar 2016 med behov for norske institusjoner
som kan pilotere løsningen. Pilotfasen vil i tillegg til utvikling av løsning for
resultatutveksling, bestå av en field trial og en spørreundersøkelse, samt en
evalueringspakke i 2017.
UiO signaliserte at de ønsker å delta i pilotfasen.

FSAT ønsker at alle institusjoner deltar i EMREX-piloten, og sender ut nærmere
informasjon om piloten før sommeren.

c. STAR

Det har vært en del diskusjoner i prosjektgruppa for STAR for å skape enighet om
tallgrunnlaget. Det er kravspesifisert 12 rapporter for STAR som skal tilbys
institusjonene. Dersom STAR-gruppen ikke rekker å gjennomgå og kvalitetssikre alle
rapportene fra kravspesifikasjonen, er det ønskelig at 2-3 av disse tilbys i første fase i
slutten av august.
Prosjektgruppen skal også jobbe med rutiner for bruk av rapporteringsverktøyet
Tableau.
USIT-drift og FSAT har jobbet med å forbedre ytelsen på Tableau.
Det ble stilt spørsmål om det er samsvar mellom FSAT-styrets forventninger til
rapportverktøyet og hvor langt gruppa har kommet. Videre ble det foreslått at
prosjektgruppas sammensetning og ledelsesmodell vurderes etter første leveranse i
august.

d. Nye medlemmer i ekspertgrupper

Ekspertgruppe for Vurdering
Det var foreslått svært mange gode kandidater til ekspertgruppe for Vurdering.
Følgende personer ble oppnevnt:
1. Siv Marit Nordhagen, HiOA
2. Kjetil Hågenvik, HSH
3. Elin Mosnesset-Timraz, NMBU
4. Mette Optun, UiB
5. Brynjar Jørstad, UiN

Ekspertgruppe for Etterutdanning
Det er foreslått 2 personer til gruppa, men ikke konkludert enda. FS-sekretariatet
foreslår oppnevning på e-post og Planleggingsgruppen oppnevner.

e. WebService for Alumni

Under planleggingsgruppemøtet i februar ble det avtalt møte om Webservice for
Alumni. Møtet er nå avholdt med representanter for FSAT, UiS, UiT og UiO, samt
leverandør for UiS.

FS-15-036  Side 5
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

I møtet ble det enighet om utplukket fra FS.
I første omgang må det utvikles en applikasjon hvor «alumnien» aksepterer overføring
av data til Alumni-systemet.

f. RUST og pressehenvendelser

FS-sekretariatet mottar jevnlig forespørsler fra media om antall utestengninger.
Planleggingsgruppa var opptatt av at institusjonene varsles ved medieforespørsler. I
tillegg er det viktig at pressen får tydelig beskjed om at statistikken viser tallet på saker
og ikke tallet på utestengte studenter.

g. RUST og institusjoner som ikke bruker FS

FSAT har forvaltningsansvaret for RUST, og er pålagt å gi tilgang til RUST til alle
institusjoner under UH-loven. Nødvendige ressurser til dette skal derfor stilles til
disposisjon, uavhengig av om en institusjon bruker FS eller ikke.

h. Høringssak om ettårig forkurs

Under planleggingsgruppemøtet i februar ble det avtalt møte om ny Nasjonal plan for
ettårig forkurs for 3-årig ingeniørutdanning og integrert masterstudium i teknologiske fag og tilhørende
halvårlig realfagskurs, og løsning i FS. Møtet ble avholdt 5. mars.

I etterkant av møtet laget FS-sekretariatet en høringssak med forslag til felles rutiner for
behandling av forkursstudenter i FS, med løsninger som også vil kunne fungere for
rapportering av omfang til Lånekassen.

Ved høringsfristens utløp var det mottatt 4 høringssvar. Høringssvarene er
gjennomgående positive, men det er litt uenighet om videre behandling av fritak og
hvorvidt knytning mot Nasjonal vitnemålsdatabase (NVB) er hensiktsmessig. FSAT vil
gjennomgå høringssvarene og kommer tilbake med endelig forslag til løsning og felles
rutiner.

i. Flytting av drift for NTNU

FSAT orienterte. NTNU vurderer å flytte drift av FS for NTNU til USIT. Prosjektet er
nå i en testfase for å se om det er mulig å flytte driften og samtidig ha en løsning hvor
NTNUs integrasjoner mot FS fortsatt fungerer.
Endelig flytting vedtas 4. mai etter nødvendig testing.

j. Møter med institusjoner som skal fusjonere

Kunnskapsdepartementet er svært opptatt av at FSAT støtter de institusjonene som
skal fusjonere, slik at FS-databasene også fusjoneres på en hensiktsmessig måte. FSAT
har nedsatt et eget fusjonsteam bestående av prosjektleder fra FS-støtte,
prosjektadministrasjon fra FS-sekretariatet og databasemedarbeidere. FSAT har satt av
ca 3 årsverk til fusjonene.

Fusjonsteamet har nylig besøkt institusjoner som skal eller vurderer å fusjonere.
Planleggingsgruppa var opptatt av om FSAT klarer å erstatte kompetansen som er
bundet opp i fusjonene. FSAT vurderer midlertidige ansettelser i FS-støtte, men det er
vanskelig å få tak i folk med høy FS-kompetanse, og fusjonene kan derfor innebære
mindre støtte fra spesielt FS-støtte. FSAT-styret vil også involveres i saken.

k. Møte med nye høgskoler, KRUS og UNIS

Drift av FS for Universitetsstudiene på Svalbard (UNIS) flyttes fra UiT til USIT 17.
april. Flytting av drift har allerede vært testet i demo med tilfredsstillende resultat.

FS-15-036  Side 6
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

Kriminalomsorgens utdanningssenter (KRUS) ønsker å ta i bruk FS og har fått
godkjenning av FSAT-styret. Dato for produksjonssetting er 1. september. HiOA vil
være fadder for KRUS.

l. Fiktive testpersoner i demo-basene

Arbeidet med å opprette fiktive testpersoner er blitt forsinket på grunn av mangel på
tilbakemelding fra institusjonene. 7 institusjoner har ikke levert studentnr på 5 personer
fra sine demodatabaser.
FSAT vil nå igangsette scriptutvikling uten de siste 7 institusjonene.

m. CEF Digital (Connecting Europe Facility)

CEF er en organisasjon som samordner digitale felleskomponenter for Europa, blant
annet autentiseringsløsning. Det rulles i disse dager ut en ID-federasjon – Stork2.0. ID-
porten, som driftes av Difi, vil være autentiseringsgrunnlaget i Norge, og denne vil
kobles til Stork2.0 i september. Dermed vil ID-porten kunne tilby utenlandske personer
å logge på tjenster i Norge. FSAT ønsker i første omgang å tilby denne løsningen i
Søknadsweb. 15-20 europeisk land deltar i Stork2.0 pr i dag.

4. FS-Brukerforum 14.-15. april 2015

Planleggingsgruppas medlemmer gjennomførte en muntlig evaluering i møtet.

Det var enighet om at FS-Brukerforum nå har funnet sin form og det var generelt gode
tilbakemeldinger på program og rammene rundt. Det er også viktig at institusjonene har
mulighet til å sende flere deltakere til FS-Brukerforum. KDs deltakelse var positiv og
viser viktigheten av FS og det arbeidet som nedlegges av deltakerne.

Enkelte i Planleggingsgruppa mente at FS-Brukerforum 2015 var det beste så langt,
mens andre mente lynkursene kunne vært lengre og at programmet kunne vært
presentert mer utfyllende. Det ble også stilt spørsmål ved om det er hensiktsmessig
med spørsmål i plenum på de store presentasjonene, og om ikke spørsmål heller kan
henvises direkte til foredragsholderne etter presentasjonene.

Det er lagt ut link til et nettskjema for evaluering av Brukerforumet. Linken finnes i
høyre kolonne på forsiden på www.fellesstudentsystem.no.

5. FS-Kontaktforum 10.-11. november 2015

Grunnet fusjoner i sektoren vil både FSAT og mange av FS-kontaktene være opptatt
med fusjonsarbeid høsten 2015. FSAT ønsker derfor å utsette FS-Kontaktforum til
april/mai 2016. Planleggingsgruppa hadde forståelse for utsettelsen.

Alle dagens FS-kontakter inviteres til FS-Kontaktforum våren 2016.

6. Innkomne ønsker

a. UiA – FS202.001 Fagperson, oversikt over personrolletilknytning

Utvikle rapporten slik at den kan gi en oversikt over fagpersoner tilknyttet personrolle
for et gitt sted og dato/datointervall.
Settes på ønskelisten.

http://www.fellesstudentsystem.no/

FS-15-036  Side 7
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

b. UiA – Rutine for oppdatering av planlagt slutt

Ønsker
1) enten et nytt felt i Opptakstudieprogram samlebilde, fane Opptakstermin med
nødvendige tilpasninger av rutinen FS159.001 Oppretting av student/studierett/klasse
2) eller ny rutine for oppdatering av planlagt slutt.

Konklusjon: Forslaget bør utredes nærmere. UiO, UiT, UiB og UiA etablerer kontakt,
og kommer med justert forslag til møtet i juni. NMBU kontaktes i anledning saken.

c. DHS – Overføring av betalings- og registreringsinformasjon mellom

institusjoner som har fellesgrader

Utveksle/overføre betalings- og registreringsinformasjon mellom institusjoner som har
fellesgrader. Støtter et tidligere forslag fra NTNU som går ut på å lage en rutine som
overfører registrering av betalt semesteravgift mellom institusjoner. Dette kan løses for
eksempel med en knapp i semesterkortbildet , som henter nødvendig informasjon.

Settes på ønskelisten.

d. CK – FS301.010 Studenter i studiekull, vise progresjon på fagskolepoeng

Ha mulighet for å vise progresjon på fagskolepoeng i tillegg til studiepoeng. Vil gjøre
det enklere å følge opp studieprogresjon for fagskolestudenter.

Settes på ønskelisten.

e. HiST – Nytt bilde for vektingsreduksjon

Gjelder emner som har lik veking og fullt overlapp. Foreslår et nytt bilde der man kan
legge inn alle emner som kan inngå i vektingsreduksjonsregelen.

Settes på ønskelisten.

7. F1 og hjelpesider i utvekslingsmodulen

UiB hadde sendt inn saken. F1-tasten gir ikke direkte overgang fra FS-klienten til FS-
dokumentasjonen som forventet på grunn av krav om innlogging på:
http://www.fellesstudentsystem.no/dokumentasjon/

Hovedgrunnen til krav om innlogging er at det kan forekomme personopplysninger i
dokumentasjonen.

Konklusjon:
FS-støtte fjerner ev. personopplysninger i FS-dokumentasjonen slik at
http://www.fellesstudentsystem.no/dokumentasjon/ikke lenger krever innlogging.
Da vil F1-tasten gi direkte overgang fra FS-klienten til FS-dokumentasjonen.

8. Behandling av bilder i FS

NTNU hadde sendt inn saken som handlet om samtykke fra studentene til bruk av
bilder i FS. Problemstillingen har oppstått ved ønske om innføring av
Semesterkvitteringsapp´en.

http://www.fellesstudentsystem.no/dokumentasjon/
http://www.fellesstudentsystem.no/dokumentasjon/

FS-15-036  Side 8
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

Konklusjon:
Institusjonene sender problemstillingene om samtykke til sine jurister og bringer
svarene tilbake til Planleggingsgruppen. I forespørsler til juristene bør det foreslås en
løsning der akseptanse innhentes gjennom FS.

9. WebService og nedetid

UiO har problemer med at webservicene ikke får kontakt med databasen når den er
nede for planlagt oppgradering o.l.
FS-sekretariatet har gjennomført en høring i Planleggingsgruppa for å høre om andre
har samme problem. Kun HiOA har meldt om samme problem, men
Planleggingsgruppa er enige om at utviklingen med stadig flere webservices vil tvinge
frem løsningen for utilgjengelighet ved planlagt nedetid.

FSAT har forespurt databasedrift (DBD) på USIT om hvilke mulige løsninger som
finnes. DBD foreslår bruk av «Dataguard» som er en Oracle-funksjonalitet. Dataguard
er ikke like dyr som andre alternativer. Dataguard vil bare kunne lese data og kan ikke
skrive til databasen ved nedetid.

Planleggingsgruppa var positiv til testing av Dataguard ved planlagt nedetid på FS-
databasene

Konklusjon:
UiO og FSAT kontakter USIT-drift for å teste bruk av Dataguard ved planlagt nedetid
på FS-databasene.

10. Resultatutveksling og opptak

UiO har testet resultatutveksling og mener nå at resultatutvekslingen i FS fungerer godt
nok til at studentene ikke lenger trenger å legge ved karakterutskrift på norske resultater
dersom de søker innpassing/godkjenning og samtykker til resultatutveksling i
Studentweb.
UiO ønsker derfor en nattjobb som henter resultater fra personer som har akseptert
resultatutveksling.

FSAT påpeker at det her må skilles mellom resultatutveksling for godkjenning og
resultatutveksling i forbindelse med opptak. FSAT ønsker i første omgang å utrede
spesifikasjon for kjøring av innlastingsrutine for opptak.
Det er videre viktig at søkeren selv har oversikt over hvilke data som er overført via
Søknadsweb.

Konklusjon:
Planleggingsgruppa er positiv til å finne en løsning og ekspertgruppe for Søknadsweb og
opptak bes komme med forslag til spesifikasjon for innlastingsrutine av resultater for
opptak.

11. Møteplan høsten 2015

2.-3. september – Universitetet i Bergen
10.-11. november – Universitetet i Oslo

FS-15-036  Side 9
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

12. Eventuelt

a. FSAT – Rapportering av antall deltakere til Kopinor-BOLK Antall studenter

oppmeldt til eksamen målt ved semesterstart for alle institusjoner våren
2015

FSAT har utviklet rapport til BOLK med oversikt over emner med kompendier.
Utplukket er tidligere kjørt av FSAT, men bør nå kjøres av institusjonene selv.

Nå ønsker Kopinor tall på hvor mange studenter som har «deltatt» på det enkelte
emne. UHR og Kopinor er blitt enige om at det er antall eksamensmeldte ved
semesterstart som skal rapporteres. Dette er planleggingsgruppa for FS ikke enig i,
denne rapporteringen må være basert på undervisningspåmeldte. FSAT vil dermed i
denne omgang ikke utvikle noen rapportering som institusjonene kan benytte for å
sende tall-informasjon til BOLK. Hvordan saken tas videre er usikkert.

b. UiT – Joint degree

FS har ikke en tilfredsstillende løsning for vitnemål for Joint degree. FSAT viste til at
institusjonene selv kan lage egen forside.
UiB har tidligere sendt innspill til gruppen for ny vitnemålsmal.

Konklusjon: UiT og UiB sender sine spørsmål til leder for gruppen for ny
vitnemålsmal, Jonny Roar Sundnes (UiO).

c. HiT – Intern og ekstern epost-adresse i FS

HiT går fra å bruke institusjonens e-post til å bruke privat e-postadresse. HiT ønsker
derfor en bredere diskusjon rundt bruk av e-poster.

Konklusjon: Saken settes opp på neste møte

d. FSAT – Semesterkvitteringsapp’en og veien videre

Mange institusjoner ønsker nå å ta i bruk Semesterkvitteringsapp´en. Det er derfor
behov for å lage generelle tekster som kan gjelde for hele landet.
FSAT lager ny generell tekst, og får denne med i ny versjon av app’en. Det må
utarbeides en rutine for hvordan institusjonene kan ta i bruk denne app’en. FSAT har
pr i dag ikke overtatt driften av selve applikasjonsserveren som app’en benytter.
Denne administreres fortsatt av HIOA, og driftes i en skytjeneste (Microsoft –
Azure). Det må avklares om alle institusjonene må ha en databehandleravtale med
Microsoft for å ta i bruk tjenesten. Alternativt kan FSAT overta driften av
applikasjonsserveren, men det vil ta noe mer tid.

e. NTNU – Lånekassen

FSAT hadde sendt ut informasjon om endringer og ny funksjonalitet i rapportering
til Lånekassen til alle FS-kontaktene.
Både NTNU og UiB mener at endringer i rapportering til Lånekassen bør forankres i
Planleggingsgruppen før de vedtas og sendes ut som gjeldende rutiner.

Det ble videre bemerket at utvekslingsperson må registreres for å utløse finansiering,
og at det ikke må være nødvendig å opprette godkjenningssaker manuelt.

f. HiST – BIBSYS - Alma

Det knytter seg usikkerhet til om biblioteksystemet Alma, som skal overta for
BIBSYS 1. januar 2016, kan ta i mot BIBSYS-rapporten fra FS.
FSAT har fått forsikring om at Alma vil kunne ta i mot studentinformasjon fra

FS-15-036  Side 10
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

BIBSYS-rapporten ved overgang til Alma. Ev. endringer i rapporteringen vil komme
på et senere tidspunkt.

g. UiO – Ressursplanleggingssystem for undervisning

UiO vurderer system for ressursplanlegging for undervisning. Institusjonene har
blandete erfaringer med slike systemer.

Konklusjon: UiO legger ut sak på diskusjonsforumet om temaet.

Neste møte: 17. - 18. juni

Sted: Universitetet i Agder

FS-15-036  Side 11
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

Oppfølgingssaker (sist oppdatert 30. april 2015)

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

USIT

Nr Sak Ansvarlig Merknad

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

FS-sekretariat SO har svart at dette
må vente til SO 3.0.
Planleggings-gruppen
oppfordrer
institusjonene til å ta
dette opp på SO-
seminaret.
Tina tar opp saken med
prosjektleder.

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

USIT

Nr Sak Ansvarlig Merknad

U15/13 Sak 10 Rutiner for håndtering av
innmelding av endringsønsker vedr
opptak

FS v/Kathy
Foss Haugen.

Saken diskuteres
når FS og SO er
samorganisert i
løpet av 2015.

30.10.14: Lokale
opptak må
behandles
separat.

 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:
Lage et forslag til løsning

USIT v/Knut
Løvold

I arbeid
Hvilken info er
interessant å
utveksle?

FS-15-036  Side 12
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

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)

USIT v/Knut
Løvold

Opprydding i
nedtrekksmenyer
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.

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

Nr Sak Ansvarlig Merknad

FS-15-036  Side 13
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

3/14 Sak 3b: Rapporter som utarbeides
manuelt ved institusjonene som
rapporteres ti DBH. FS undersøker om
de kan legges inn i STAR.
FS sjekker med DBH om rapportene kan
standardiseres ved hjelp av FS.

Rapportere i FS.

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

FS v/Geir
Vangen

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

30.10.14: Uklart
om manuelle
rapporter skal
rapporteres
fortsatt.

17.11.14: NSD
sender en
henvendelse til
KD.

Status pr. 5.2.15:
Noen rapporter
utgår pr.
31.12.2015, mens
noen rapporter
må endres.
Geir er i dialog
med NSD om
dette.

FS-15-036  Side 14
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

7/14 Sak 13 f: Dokumentarkiv
FS følger opp siste tre punkter i innmeldt
ønske ifm sitt arbeid med avklaringer
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.
Lagre 3-5 år med samtykke.
Aksept via Studentweb?

FS-sekretariat Saken er utredet.
Tas i
Planleggingsgrup
pemøte i løpet av
2015, deretter i
Sak og arkiv-
gruppen.
Det er laget et
notat om saken.

I arbeid

Sette opp som
sak til juni 2015-
møtet.
Utsettes til
høsten.

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.

26/14 Sak 14a Single sign-on på web-
applikasjoner: FS tar en intern vurdering
rundt sikkerheten for en løsning og
kommer med en anbefaling.
Feide-innlogging.

FS-sekretariat
v/Agnethe

Diskuteres
internt i FSAT
med sikkerhets-
ansvarlige.
5.2.15: Ikke
ferdig utredet.
16.4: UiA v/Dag
Olav Nilsen har
en sendt en
oppfølgingsmail.

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

Nr Sak Ansvarlig Merknad

FS-15-036  Side 15
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

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.

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

Nr Sak Ansvarlig Merknad

35/14 Sak 4 Kopinor: UiO legger ut forslag til
definisjon på antall studenter på emne.
Legges ut på Diskusjonsforum.
Deretter lages det et oppsummeringsnotat
basert på svar.

UiO v/Lena
Finseth

5.2.15: Ikke gjort.
Avventer til
FSAT-styre har
uttalt seg.

Skal ikke være en
høringssak.

37/14 Sak 6 FS-Kontaktforum høsten 2015:
Booke hotell og avtale med aktuelle
aktører om program i København

FS-sekretariat Utsettes til våren
2016.

39/14 Sak 8d Lånekassen, Innvilget
foreldrepermisjon: Kontakte Lånekassen
om hvilken type informasjon de ønsker.

FSAT 5.2.15: I dialog
med LK.
Fremdrift
avhenger av
ressurser hos LK.

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

8/15 Sak 12d Rapport til spørreundersøkelser:
Sende saken til diskusjonsforum..

HiST v/Eli
Vangen

Ikke gjort

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

FSAT Frist 1.7.15
Saken kommer
opp på neste
møte

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

Nr Sak Ansvarlig Merknad

14/15 Sak 3c STAR: Vurdere prosjektgruppens
sammensetting

FSAT Etter første
leveranse i august

FS-15-036  Side 16
Referat fra møte i FS- Planleggingsgruppen 16. april 2015

16/15 Sak 3h Forkurs: Komme med forslag til
løsning og felles rutiner

FSAT Behandles i
Planleggings-
gruppen i juni

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

UiO, UiT,
UiB, UiA og
NMBU

Til møtet i juni.

18/15 Sak 7 F1 og hjelpesider: Fjerne
personopplysninger i FS-dokumentasjon
slik at det ikke er nødvendig med
innlogging

FS-støtte

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

Institusjonene
og
Planleggings-
gruppen

20/15 Sak 9 Webservice og nedetid: Kontakte
USIT-drift for å teste bruk av Dataquard

UiO og FSAT

21/15 Sak 10 Resultatutveksling og opptak: Be
ekspertgruppen for Søknadsweb og
opptak komme med forslag til
spesifikasjon for innlastingsrutine av
resultater for opptak.

FSAT

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

UiT v/Espen
Kristensen og
UiB
v/Øystein
Ørnegård

23/15 Sak 12c: Intern og ekstern e-postadresse i
FS

HiT v/Hans
Jacob

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

UiO v/Lena
Finseth

