
Til bruk på FS Brukerforum 14. april 2015 for UiOs deltakere på workshopen

Studenter med behov for konfidensialitet og andre spesielle forhold

http://www.fellesstudentsystem.no/aktiviteter/fs-brukerforum/brukerforum2015/index.html

På UiO har vi ca. 600 ansatte som logger seg på FS i løpet av året. Langt de fleste av dem logger seg på daglig eller

ukentlig. Brukere som ikke har logget seg på i løpet av de siste tre månedene blir automatisk sperret, og må ta

kontakt for å få åpnet tilgangen sin igjen.

Trusselutsatte søkere og studenter

Vi kan oppleve å ha søkere og studenter som lever med ulike typer alvorlige trusler i livet sitt, som

gjør at de ønsker eller trenger at vi beskytter opplysningene deres og håndterer studiesituasjonen

deres på andre måter enn andre søkere og studenter. Det kan være søkere og studenter med

fiktiv identitet (se Politiloven § IIa regler om fiktiv identitet), med voldsalarm eller med andre

livsbetingelser der de føler seg truet. I spørsmålene under bruker vi trusselutsatte som

samlebetegnelse.

1. Har dere søkere eller studenter som er trusselutsatte?

Ja.

2. Hvordan fanger dere opp at dere har en trusselutsatt som søker opptak eller er student?

Per i dag vet vi bare om dem dersom de selv tar kontakt og ber om noe.

3. Hvor mange trusselutsatte har dere i året?

Våren 2015 har vi sju semesterregistrerte studenter med sperret hjemstedadresse, hvorav seks

kvinner og en mann. Se mer under spørsmål 5. Årsaken til at hjemstedsadressen er sperret, kan

være fordi de er trusselutsatt, men vi vet det ikke. I tillegg har vi antagelig andre trusselutsatte av

om lag samme omfang, men vi har ikke tall på disse. Lena har spurt vakt- og alarmsentralen. De

har lite erfaring med at studenter/søkere kontakter dem med denne problemstillingen.

På UiO får ikke søkere eller studenter selv se eller endre på hjemstedsadressen i Studentweb. Vi

vasker jevnlig adressene mot Folkeregisteret, og da blir hjemstedsadressen overskrevet.

4. Har dere like rutiner for oppfølging av ulike typer trusselutsatte eller har dere ulike rutiner rundt

studenter med for eksempel fiktiv identitet og andre trusselutsatte?

Ja, vi er mer reflekterte nå enn vi var for en del år siden, og vi skiller mellom de med fiktiv identitet

og andre.

Alle studenter kan i Studentweb for UiO melde inn at de vil reservere seg mot at alle kan søke

dem opp på personsøk på UiOs nettsider http://www.uio.no/personer/.

5. Legger dere inn andre opplysninger i FS enn de folkeregistrerte opplysninger, som for eksempel

fiktive fødselsnummer, navn eller adresser?

Vi endrer ikke navn eller fødselnummer på søkere eller studenter i FS til noe annet enn det de er

registrert med i Folkeregisteret, selv om søker/student skulle be om det. Med økt grad av

utveksling av data mellom offentlig etater og ulike systemer er det også dels vanskelig å få til.

Studenter og søkere med økt beskyttelsesbehov må kontakte politiet og vurdere om de kan

innvilges fiktiv identitet dersom de har behov for ikke å bli gjenkjnet på UiO. Vi henter identiteten

fra Folkeregisteret.

Studenter med fiktiv identitet kommer over fra folkeregisteret med Hjemstedadresse: SPERRET

ADRESSE. Merk: det er ikke bare personer med fiktiv identitet som har sperret adresse, men det

kan for eksempel også gjelde landskjente personer som av en eller annen grunn har sperret

adresse.

6. Håndterer dere adresser, navn, fødselsnummer, brukernavn, passord og pin-kode på en annen

måte for trusselutsatte enn for andre?

Se også spørsmål 12 om innsynsbegjæringer.

7. Har dere studenter i andre situasjoner som har behov for tilsvarende tilrettelegging som

trusselutsatte? Hvilke situasjoner?

En ny gruppe vi kan få er Students-at-risk. Her trenger vi informasjon.

8. Har dere rutinebeskrivelser eller sjekklister for ansatte for hvordan man skal følge opp

trusselutsatte gjennom søknadsprosess og/eller studietid?

Nei, det har vi ikke, og ønsker å lage det i etterkant av denne worskshopen på FS Brukerforum. Vi

er interessert i å høre om andre har noe slikt som vi kan få eller hente inspirasjon fra.

Anne Bergfall har lest gjennom og tenker det hadde vært veldig fint med rutinebeskrivelser
for ansatte for oppfølging av både utsatte, innsatte og de andre. Hun har sett fra sin kant at
vi har en utfordring mht. kommunikasjon mellom ansatte i slike saker. Ofte er muntlig
kontakt best. Hvis skriftlig, kan studentnummer benyttes. Ev. initialer hvis man har ikke FS-
tilgang og det har vært muntlig kontakt i forkant. Det kan gå galt hvis man ikke utøver
forsiktighet her.

9. Har dere et bestemt kontaktpunkt/koordinator for trusselutsatte som også passer på at

personopplysningene deres blir betryggende ivaretatt?

Nei, men kanskje vi skulle ha det. Vi er intressert i ideer og erfaringer fra andre institusjoner. Vi har

tenkt at vi kanskje skulle ha ett kontaktpunkt som har oversikt over hvilke muligheter vi gir til

trusselutsatte studenter, og som kan vise vei på hvor og hvordan den trusselutsatte kan henvende

seg på det store UiO. Vi tenker at kanskje tilretteleggingstjenesten kunne være et egnet.

10. Gjør dere bestemte tiltak i Fronter, Its learning eller andre LMS for å beskytte de

trusselutsattes identitet? Hvis ja, går det automatisk så snart dere har fanget opp at dere har en

trusselutsatt, eller må den trusselutsatte aktivt selv be om tiltak? Legger dere ut navnelister med

kontaktinformasjon til studenter på emnet?

I Fronter kan man legge ut navnelister med navn og UiO e-postadressen. Trusselutsattes navn blir

ikke fjernet automatisk, men vi tror navnet kan skjules for medstudenter dersom studenten ber om

det.

11. Hvordan lagrer dere korrespondanse? I arkivsystemet? Med tilgang kun for et svært få ansatte?

Vi skal ikke ha sensitive personopplysninger i FS, og bruker arkivsystemet ePhorte til å lagre

sensitiv korrespondanse. Vi har vurdert om vi bør ha et særlig opplegg for de mest trusselutsatte,

men har foreløpig ikke kommet frem til en passende løsning. Vi er interessert i erfaringer fra andre

institusjoner.

12. Dersom dere får innsynsbegjæring over en gitt mengde søkere, studenter eller tidligere

studenter i hht. offentleglova, hvilke tiltak gjør dere for å sikre trusselutsattes personvern?

A Dersom vi får krav om innsyn i en liste med studenter eller tidligere studenter, gir vi ikke ut

adresser. Adresser kan for enkelte studenter og søkere innebære sensitiv person opplysninger. Vi

kan ikke avdekke hvilke adresser som innebærer at det er en sensitiv personopplysning.

B Før vi sender navneliste til den som sender oss innsynsbegjæringen, sjekker vi

hjemstedsadressen til alle på listen. Vi fjerner navn der hjemstedsadressen er sperret fra

folkeregisteret.

C Vi har rutinebeskrivelse for henvendelser på

https://www.uio.no/for-ansatte/arbeidsstotte/sta/personvern/organ-utenfor.html

D Vi har en egen e-postadresse for slike innsynsbegjæringer: studentopplysning@uio.no. Det er

systemeier for FS ved UiO (altså SSD i AF) som svarer på slike spørsmål. Ved behov samråder

systemeier seg med UiOs jurister. Vi har også til allmennheten informasjon om å bekrefte vitnemål

på http://www.uio.no/studier/om/studier-og-grader/vitnemaal/stadfeste.html. Vi får en i perioder

mer enn ti henvendelser per uke fra arbeidsgivere og rekrutteringsfirmaer som vil ha bekreftet

vitnemål. Vi ser frem til digitale løsninger der studenten selv kan vise frem sitt digitale vitnemål.

E Tilleggsinfo: Vi har også en Personvernerklæring for Universitetet i Oslo

http://www.uio.no/om/regelverk/studier/personvernerklering/ Personvernerklæringen er lenket

opp på startsiden i Studentweb2 og i UiOs egen individtilpassede nettside Mine studier under

Vilkår for bruk. Vi har behov for en løsning i Studentweb3 og i ny Søknadsweb for hvor vi kan

legge personvernerklæringen. I Studentweb3 kunne den kanskje passe nederst på siden Min profil.

Det er viktig at studenter både med og uten utdanningsplan har tilgang til personvernerklæringen.

Årsaken til at vi har lagt ut personvernerklæringen er fordi vi samler inn opplysninger fra søkere og studenter. Da er

vi lovpålagt etter personopplysningsloven § 19, 1. ledd å informere den registrerte, søkeren/studenten, om

a) navn og adresse på den behandlingsansvarlige og dennes eventuelle representant,

b) formålet med behandlingen,

c) opplysningene vil bli utlevert, og eventuelt hvem som er mottaker,

d) det er frivillig å gi fra seg opplysningene, og

e) annet som gjør den registrerte i stand til å bruke sine rettigheter etter loven her på en best mulig måte, som for eksempel

informasjon om retten til å kreve innsyn, jf. § 18, og retten til å kreve retting, jf. § 27 og 28.

https://www.uio.no/for-ansatte/arbeidsstotte/sta/personvern/organ-utenfor.html
mailto:studentopplysning@uio.no
http://www.uio.no/studier/om/studier-og-grader/vitnemaal/stadfeste.html
http://www.uio.no/om/regelverk/studier/personvernerklering/

Innsatte søkere og studenter

Innsatte har lik rett til opplærig og utdanning som befolkningen ellers. Innsattes adgang til

utdanning er lovregulert i opplæringsloven og straffegjennomføringsloven (se vedlegg).

1. Har dere søkere eller studenter som er innsatt i fengel?

Ja.

2. Har dere studenter som er omfattet av kriminalomsorg i frihet med frigangsavtale?

Ja. Dersom kriminalsomsorgen i frihet ber om en skriftlig avtale der ansatte på UiO skal signere

den insattes oppmøte på studiestedet, inngår vi ikke avtaler der UiO på eget initiativ skal melde

tilbake til kriminalomsorgen dersom innsatte ikke møter opp. Vi har inngått noen avtaler der en

ansatt på UiO i praksis kun er kontaktperson. Vi har erfaring med at innsatte kommer med et

skjema som studiekonsulenten signerer for eksempel hver morgen. Hva syns vi egentlig om det?

3. Har dere studenter i andre situasjoner som har behov for tilsvarende tilrettelegging som innsatte?

Hvilke situasjoner?

Kommer ikke på noen.

4. Hvordan fanger dere opp at dere har en innsatt som søker opptak eller er student?

Fengselet eller skolen i fengselet kontakter oss, for eksempel på telefon i første omgang. Noen

ganger kontakter den innsatte oss. Vi erfarer at fengsler som er vant til at innsatte tar høyere

utdanning og der den ansatte har lang erfaring, vet hva de skal kontakte oss om og når.

5. Har dere et bestemt kontaktpunkt for fengsler og deres opplæringskontorer og lignende, som

koordinerer søknads- og studieløpet for innsatte?

Nei.

6. Har dere rutinebeskrivelser for ansatte for hvordan man skal følge opp innsatte studenter?

Nei

7. Har dere de samme rutinene for håndtering av høyriskoinnsatte som for andre innsatte?

Vi har nok noe mer indivduell håndtering og tilrettelegging av høyrisikoinnsatte enn andre.

8. Samordner dere rutiner på ulike enheter? Hvis ja, hvordan?

Nei, vi gjør vel ikke det?

9. Hvor mange innsatte studenter og andre med tilsvarende behov for tilrettelegging har dere i

semesteret/i året?

Vet ikke. En håndfull, kanskje?

10. Får innsatte brukernavn, passord og pin-kode?

Ja, normalt får de det. Vi kan ha unntak for enkelte høyriskikoinnsatte. Det er ulikt om innsatte har

tilgang på nett.

11. Hvilke rutiner har dere for å gi innsatte brukernavn, passord, pinkode? Skiller rutinene seg fra

rutiner for andre studenter?

Innsatte får i utgangspunktet tilgang til IT-ressursene på linje med andre studenter.

Studieadministrasjonen (ikke usit) avgjør om en student ev. ikke skal ha slik tilgang. Rutinene for

at den innsatte skal få tilgang til brukernavn, passord eller pin-kode til Studentweb skiller seg

normalt fra andre, dersom den innsatte ikke har tilgang til nett eller ikke har tilgang til mobiltelefon.

UiO har papirløse selvbetjeningsløsninger for alle studenter som skal finne brukernavn, sette

passord, få pin-kode til Studentweb. Løsningene krever mobilnummer, nett eller e-postadresse. Se

detaljene på http://www.uio.no/for-ansatte/arbeidsstotte/sta/studiestart/selvbetjening.html

Innsatte uten slik tilgang kan få hjelp av rådgiver i fengselet eller liknende. Men, da må man

samtidig passe på å ikke bryte IT-reglementet ved UiO http://www.uio.no/tjenester/it/brukernavn-

passord/reglement/. Punkt 3.6. sier: «En brukers passord eller annen nøkkel skal holdes hemmelig og skal kun

anvendes av brukeren selv. Brudd på denne bestemmelsen kan føre til tap av retten til bruk av UiOs IT-ressurser»

Det betyr at dersom en innsatt skal få lov av fengselet til å logge på Fronter, men ikke skal få
ytterligere nettilgang, e-post eller mobil, så kan ikke UiO gi passordet til rådgiveren, for det ville

være å bryte IT-reglementet. Vi har i minst ett tilfelle løst dette ved at rådgiveren i fengselet
kontakter it-support og ber dem sende brukernavn og passord på papirbrev til innsatte på
den semesterregistrerte adressen. Da går brevet til den innsatte, selv om rådgiverens navn
gjerne står i adressefeltet. Da kan fengselet håndtere brev på den måten som gjelder den
konkrete innsatte.

USIT ser at de har behov for å jobbe noe mer med problemstillingen knyttet til innsatte og
tilgang til brukernavn og passord.

12. Får innsatte tilgang til Fronter, Its learning eller andre LMS?

Innsatte får normalt får tilgang til Fronter og får brukernavn og passord.

Legger dere normalt ut navnelister med kontaktinformasjon til studentene på emnet? Hvis ja, gjør
dere spesielle tiltak vedr. innsatte?

Vi legger som regel ikke ikke ut navnelister, men automatiske navnelister finnes i fronter. Ved

fremmøtelister fjerner vi innsattes navn dersom de er høyt profilert i media.

13. Dersom innsatte håndteres på andre måter enn andre søkere og studenter, hvordan holder

dere orden på hva de ulike innsatte trenger av tilpasninger og oppfølging i studietiden?

Vi har nok ikke gjennomgående rutiner. Det er nok fakultetenes tilretteleggingstjenseter knyttet til

eksamen som gjør mest og har mest oversikt. Vi tar gjerne imot gode tips fra andre.

Undervisning

• Hvordan håndterer dere innsatte som ønsker å ta emner som har påkrevd fremmøte på

undervisning dersom den innsatte ikke får møte opp til undervisningen?

Litt avhengig av hva årsaken til obligatorisk fremmmøte er, tilrettelegger vi enten eksamen slik at

fremmøtet på undervisningen ikke er nødvendig eller vi veileder studenten til å ta et annet emne.

Dette kan medføre at studenten må søke seg inn på et annet studieprogram der fremmøte på

undervisningen ikke er påkrevet.

• Tilgang til undervisningsmateriell som ligger i Fronter på emner den innsatte ikke har opptak til.

Gir dere slik tilgang? Hvis ja, gjør dere det også til andre studenter som ønsker det?

Nei, vi gir ikke slik tilgang til studenter som ikke går på emnet.

Dersom den innsatte ikke har tilgang til Fronter på noen måte, hender det at vi skriver ut

forelesningsnotater og sender den innsatte i papirposten.

http://www.uio.no/for-ansatte/arbeidsstotte/sta/studiestart/selvbetjening.html
http://www.uio.no/tjenester/it/brukernavn-passord/reglement/
http://www.uio.no/tjenester/it/brukernavn-passord/reglement/

Eksamen

• Hvordan blir en innsatt meldt til eksamen?

Normalt på vanlig måte i Studentweb. Hvis de ikke har tilgang på nett på noen måte, melder vi

dem manelt dersom fengsel/opplæringskontor tar kontakt med det fakultet som gir emnet.

• Hvordan fanger dere opp at en innsatt er meldt til eksamen?

Rutinerte innsatte eller rutinerte ansatte på opplæringskontoret i fengselet kontakter fakultets

eksamenskontor og ber for eksempel om eksamensavvikling i fengselet.

Vi har tenkt på å lage en sjekkliste (på nett?) som ansatte kan gi til nye medarbeider i

fengsler/innsatte. For eksempel noe i denne retningen:

1. Meld fra i tide så vi kan tilrettelegge eksamenssituasjonen for den innsatte.

2. Info om avvikling av eksamen i fengsel

3. Info om obligatorisk fremmøte

4. Info om tilgang til matriell i Fronter

• Hvordan avvikler dere eksamen for innsatte?

Ofte i fengselet. Dette har vi lang erfaring med.

• Hvem har kontakten med fengselet/opplæringskontoret og hva slags kontakt er det?

Som regel fakultetets saksbehandler for tilrettelagt eksamen. Enkelte høyrisikoinnsatte har egne

kontaktpersoner på fakultetet.

• Har dere en sjekkliste for eksamensmedarbeidere?

Nei, egentlig ikke. Vi tenker at det hadde vært nyttig å ha, og vil gjerne høre fra andre.

• Gjør dere registreringer i vurderingsmodulen som fanger opp dersom en innsatt har lokal

avvikling av eksamen i fengslet? Hvis ja, hva gjør dere?

Registreres som en vanlig eksamenstilpasning/tilrettelegging. Eksempel på tekst: «Ekstern

eksamen, Halden». Vi unngår å bruke ord som «fengsel» og «innsatt».

• Digital eksamensavvikling, vet dere om bestemte utfordringer for innsatte eksamenskandidater?

• Hvor lagrer dere søknader om tilrettelegging av eksamen for innsatte? Vanlig e-post?

Arkivsystemet? I FS? Sletter dere opplysningene? Når?

I arkivsystemet. Eksamenstilpasninger i FS slettes ved overføring til protokoll, på linje med andre

tilrettelegginger.

Opptak til studieprogram

Hva slags informasjon, studieveiledning eller tilpassing i studieløpet får innsatte om obligatoriske

emner i studieprogrammet dersom emnene har obligatorisk fremmøte og den innsatte ikke får

reise ut av fengselet?

Dette har vi vel ikke noe opplegg for? Interessert i å høre hvordan andre gjør det og erfaringer.

Noe for et nytt kontaktpunkt/sjekkliste jf. spørsmål 5 og 6?

Innsynsbegjæringer

Dersom dere får innsynsbegjæring over gitt mengde studenter eller tidligere studenter i hht.

offentleglova, gjør dere tiltak med tanke på innsattes navn eller adresse?

Egentlig samme som punkt 12 A-D under temaet Trusselutsatte.

Beslektede temaer og hvordan UiO håndterer dem

Vanskelige situasjoner i møte med studenter:

http://www.uio.no/for-ansatte/arbeidsstotte/sta/laeringsmiljo/si-fra-systemet/vanskelige-situasjoner/
Veldig bra nettside om mange typer vanskelige situasjoner.

Kanskje vi kunne få til noe i denen reningen om trusselutsatte og innsatte også?

Anne tenker også det hadde vært fint med en rutinebeskrivelse av kommunikasjon med og
informasjon til spesielle tilfeller av studenter. Vi har enkelte eksempler på at det kan det
være formålstjenlig å svare fra FS med en noreply-e-postadresse som avsender i stedet for
RT7vanlig e-post og det kan være formålstjenlig at alle e-post fra vedkommende blir
kanalisert til ett sted som svarer på vegne av institusjonen.

Personer som påstår de har grad eller utdanning fra UiO

Saker kommer gjerne til studentopplysning@uio.no fra for eksempel rekruttingsfirmaer og arbeidsgivere.

- Personen legger ved falsk dokumentasjon, angivelig fra UiO: Vi politianmelder.

- Personen sender ikke ved dokumentasjon, men opplysningene er ikke riktige.

Noen ganger er det slik at henvendelseravdekker dårlig datakvalitet hos oss, for eksempel ved at

grad feilaktig ikke er registrert ennå, eller at gamle studieenheter ikke ligger i FS (ennå). Da retter vi

i feilen i FS.

Dersom dårlig datakvalitetet hos oss ikke er årsaken til at vi ikke finner den graden/utdanningen

personen påstår å ha, har vi vurdert om vi kan eller bør markere slike personer i FS. Vi har kommer

frem til at vi ikke skal gå videre med å vurdere markering i FS av disse sakene. Vi mener at de blir

blir tilstrekkelig dokumentert ved at den typen saker blir besvart og dessuten arkivert i arkivsystemet

vårt Ephorte, og vi kan ikke se at vi kan sanksjonere dem på noen måte.

På denne måten trenger vi ikke finne ut

- om vi har lov til for eksempel å legge inn en merknad med Ephorte journalnummer i FS på slike

personer

- hvordan vi skal markere slike saker dersom personen det gjelder ikke finnes i FS.

http://www.uio.no/for-ansatte/arbeidsstotte/sta/laeringsmiljo/si-fra-systemet/vanskelige-situasjoner/
mailto:studentopplysning@uio.no

