
 

 

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-15-040 

 

Innkalling 
 

 Møte i FS-planleggingsgruppe 17.-18. juni 2015 

  

Til: 
 
Espen Kristensen, UiT 
Øystein Ørnegård, UiB 
Sven Erik Sivertsen, NTNU 
Tor Erga, UiS 
Dag Olav Nilsen, UiA 
Pål Erik Megaard, UiO 
Eli Vangen, HiST 
Gro Christensen, HiOA 
 

 
Hans J. Berntsen, HiT 
Sven Petter Myhr Næss, NMH 
Marit Vartdal Engeseth, HVO 
Agnethe Sidselrud, FSAT 
Geir Vangen, FSAT 
Ole Martin Nodenes, FSAT 
Adelheid M. Huuse, FSAT 
 

 
 
 

 

    

 

Tid: Onsdag 17. og torsdag 18. juni, starter kl 10:00 første dagen, avsluttes 
kl15:00 andre dagen 

  
Møtested: Møterom D3-054, Universitetet i Agder, Kristiansand  

 
Ta heis eller trapp til 3. etg i A-blokka, og gå over gangbrua til D-bygget. 

 
Middag: Kl 19.00 på Christianssands Brygghus, Tollbodgata 9 (rød markør på kartet) 

  


FS-15-040  Innkalling til møte i Planleggingsgruppen 17.-18. juni 2015 

 

 

Kart over sentrum og campus: 

 

 
Kommunikasjon: 
 

Alle østgående metrobusser (M1, M2, M3 og M4) som går fra Tollbodgata/Elvegata (blå 
markør) passerer UiA (rød markør). 

 
Gangavstand fra Scandic Bystranda (grønn markør) til universitetet er 2,2 km. 
 
Flybussen har også holdeplass ved universitetet i begge retninger. 

 
  


FS-15-040  Innkalling til møte i Planleggingsgruppen 17.-18. juni 2015 

 

    Dagsorden 
 

1. Referat fra møte i Planleggingsgruppen 16. april 2015 og oppfølgingssaker 

2. Referatsaker 
a) Møte i styret for FSAT 23. april  
b) Møte i ekspertgruppen for Studentweb 6. mai 
c) Møte i prosjektgruppen for STAR 11.-12. mai  
d) Møte i ekspertgruppen for GAUS og Godkjenningssaker 2. juni 

3. Orienteringssaker 
a) Emrex 
b) NordForum 28.-29. mai 
c) EUNIS 10.-12. juni 
d) Status fusjoner 
e) Strukturmeldingen 
f) Dialogmøte med KD 24. april 
g) Status nye FS-institusjoner 
h) Status semesterkvitteringsapp 
i) Status innføring av ny Studentweb og Søknadsweb 

4. Integrasjoner mellom Lånekassen og FS 
Notat fra FSAT 

5. Rutiner for behandling av forkursstudenter 
Notat, høringssak og mottatte høringssvar 

6. Digital postkasse 
Diskusjonssak. Se sak 12j, referat fra møte i Planleggingsgruppen februar 2015. 

7. Innkomne ønsker 
a) HiOA – FS581.002 Studiepoengstatistikk pr emne - nivåfordelt og FS581.003  

Studiepoengproduksjon – sted/terminfordelt 
b) HVO – Emne samlebilde, innføre felt for status utgått 
c) UiN – FS200.040 Vurderingsinformasjon i uttrekket «emne» i studinfo2 
d) UiS – Flere felt for url på emne og studieprogram 

8. FS-Kontaktforum våren 2016 
Fastsette ny dato våren 2016. Vi foreslår at forumet holdes i slutten av april.  Sted: 
København. 

9. FS 20 år høsten 2016 
Vi skal holde et jubileumsarrangement med faglig innhold, litt mimring og avslutte med 
middag. Vi ønsker at Planleggingsgruppen hjelper oss med programmet, ev. foreslår 
noen som kan bidra til å lage et godt program.  
Arrangementet vil holdes i Oslo, men dato må fastsettes. Når passer det best i 
høstsemesteret?  

10. Rutiner for behandling av informasjon om studenter med behov for 
konfidensialitet 
Planlegge videre arbeid med oppfølging av sesjonen på FS-Brukerforum 

11. FS-integrasjon mot Alumnisystemer 
Ønsket om integrasjon mot Alumni har fått prioritet 1. Ønsket har vist seg å være en 
del mer omfattende enn tidligere antatt. Vi tar en liten diskusjon om denne saken. 


FS-15-040  Innkalling til møte i Planleggingsgruppen 17.-18. juni 2015 

 

12. Oppgraderinger og ekstra overvåkning av databasene 
Diskutere behov og retningslinjer for installasjon av oppgraderinger og overvåkning av 
databaser. 

13. RUST og identifisering av studenter 
Gjennomgang av svaret fra Datatilsynet 

14. Opprettelse av arbeidsgruppe for ny Fagpersonweb 

15. Intern og ekstern epost-adresse i FS 
Oppfølging av sak 12 c, referat fra møte i Planleggingsgruppen 16. april. 

16. Rapportering til DBH 
Rapportering som utarbeides manuelt ved institusjonene for rapportering til DBH (se 
oppfølgingssak 3/14 i referatet. 

17. Eventuelt 
 

 
Saksdokumenter 

 

Sak 1 FS-15-036 Referat fra møte i Planleggingsgruppen 16.4. 

Sak 2a 
Sak 2b 
Sak 2c 

FSAT-15-043 
FS-15-048 
FS-15-049 
Muntlig  

Referat fra møte i styret for FSAT 23.4. 
Referat fra møte i ekspertgruppen for Studentweb 6.5. 
Referat fra møte i STAR-gruppen 11.-12.5.  
Referat fra møte i ekspertgruppen for GAUS og 
Godkjenningssaker 2.6. 

Sak 4 FS-15-045 Notat integrasjoner mellom Lånekassen og FS 

Sak 5 

FS-15-056 
FS-15-030 
FS-15-030-b 
FS-15-030-1-7 

Notat rutiner for behandling av forkursstudenter 
Høringssak 
Plan for 1-årig forkurs, utarbeidet av UH 
Innkomne svar fra institusjoner 

Sak 7 

FS-15-005-18 
FS-15-008-20 
FS-15-008-21 
FS-15-008-22 

HiOA – FS581.002 og FS581.003 
HVO – Emne samlebilde, felt for status utgått 
UiN – FS200.040 studinfo2 
UiS – Flere url på emne og studieprogram 

Sak 9 FS-15-012-11 Notat FS-jubileum i 2016 

Sak 10 

FS-15-060 
FS-15-060-1 
FS-15-060-2 
FS-15-060-3 
FS-15-060-4 
FS-15-060-5 

Notat med oversikt over dokumenter 
Notat til påmeldte til sesjonen 
Tilbakemelding: Mail-1 fra UiO v/Lena Finseth 
Tilbakemelding: Notat fra UiO v/Lena Finseth 
Tilbakemelding: Mail-2 fra UiO v/Kari Henriksen 
Tilbakemelding: Notat fra UiO v/Kari Henriksen 

Sak 12 FS-15-058 Notat oppgraderinger og ekstra overvåkning av databasene 

Sak 13 FS-15-012-12 Svar fra Datatilsynet vedr. RUST 

Sak 14 
FS-15-052 Notat opprettelse av en arbeidsguppe for ny 

Fagpersonweb 

Sak 15 FS-15-012-10 Notat intern og ekstern epost-adresse i FS 

Sak 16 FS-15-061 Notat fra FSAT vedr. rapportering til DBH 
 


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 

 

 


Felles studieadministrativt tjenestesenter - FSAT  
 
FSAT-15-043 

 

Referat 
 

 Møte i styret for FSAT 23. april 2015 
 

Til stede: 
 
Styremedlemmer: 
Christen Soleim, UiB 
Heidi Adolfsen, UiT 
Kjetil Solvik, NMH 
Marianne Øhrn Johannessen, UiA 
Gunnar Bendheim, HiST   
Richard Borge, FSAT 
Kristian Myhre, NSO for Hogne Ulla 
 
Observatør: 
Lars Arne Aasen, KD for Joar Nybo 
 
Vertsorganisasjonen: 
Johannes Falk Paulsen, UiO 
 
Felles studieadministrativt tjenestesenter (FSAT): 
Tina Lingjærde 
Kathy Foss Haugen (referent) 
 

 
 

 
 

Forfall: 
 
   

Møteleder: 
 
Christen Soleim, UiB   

Referent: Tina Lingjærde/Kathy Foss Haugen   

Dato: 23. april 2015   

Sist endret:    

    

 

 


FSAT-15-043  Side 2 

Referat fra møte i styret for FSAT 23.4.2015 

 

 Dagsorden 
 

Sak 1. Referat fra styremøte 2.3.15 

 

Sak 2. Orienteringer  

a) FS-Brukerforum 14.4-15.4.15 

b) Møte i FS-Planleggingsgruppen 16.4.15 

c) Status for organiseringsprosjektet 

d) Status for lokalisering 

e) Strukturmeldingen 

f) NOM-opptaket 2015 

 

Orienteringssaker 

Sak 3. Status for avtaler 

Sak 4. Strategiarbeidet 

 

Vedtakssaker: 

Sak 5. Navneforslag for organisasjonen  

Sak 6. Videre prosess for grafisk profil 

Sak 7. Stillingsinstruks for direktør 

Sak 8. Avtale mellom FSAT og institusjonene om bruk av FS 

 

Drøftingssaker: 

Sak 9. Fusjoner 

Sak 10. Finansieringsmodell og fusjoner 

Sak 11. Dialogmøtet hos KD  

 

Sak 12. Eventuelt 


FSAT-15-043  Side 3 

Referat fra møte i styret for FSAT 23.4.2015 

 
Styreleder ønsket velkommen. 
 
Det var ingen merknader til innkalling og dagsorden.   

 
 

1.  Referat fra møte i styret for FSAT 2.3.15 

 
Styret hadde ingen merknader til referatet. 
 
Referatet ble godkjent. 

 
 

2.  Orienteringer 

 
a) FS-Brukerforum 14.4-15.4.15 

Daglig leder orienterte. FS-Brukerforum ble arrangert i Oslo med 220 deltakere. 
Forumet har nå funnet sin form, det var et vellykket arrangement og det har 
kommet positive tilbakemeldinger på innhold i programmet og på gjennomføring.  

 

b) Møte i FS-Planleggingsgruppen 16.4.15 

Daglig leder orienterte. Følgende saker ble behandlet på møtet: 

orienteringssaker, oppnevning av nye medlemmer til ekspertgrupper, 
gjennomgang og innvilgning av utviklingsønsker for FS. Høstens Kontaktforum 
ble vedtatt utsatt til våren på grunn av arbeidet med fusjoner i sektoren. 

 

c) Status for organiseringsprosjektet 

Daglig leder orienterte. Det ble avholdt et forhandlingsmøte med 
hovedtillitsvalgte ved UiO 9.4.15. Ny organisasjonsstruktur ble formelt vedtatt. 

Det jobbes nå videre med funksjons- og bemanningsplan som skal drøftes lokalt. 
Målet er at alle ansatte skal være innplassert før 1.7.15. 

 

d) Status for lokalisering 

Daglig leder orienterte. Det er opprettet en flyttegruppe, som har jobbet med 
arkitekt for å få tilpasset lokalene til FSATs arbeidsmønster. Flyttegruppen har 
gjennomført kartleggingsundersøkelser og laget inventarliste. FSAT tar med alle 

møbler, men vil i tillegg trenge noe nytt. Det har vært møter med utleier. 
Prosjektet går etter planen, og innflytting er planlagt fra 1.12.15. Flyttingen vil 
medføre ekstrakostnader, som det vil blir søkt om få dekket via ekstrabevilgning 
fra KD.  

 

e) Strukturmeldingen 

Styreleder orienterte. Strukturmeldingen ble lagt frem i slutten av mars og skal 
vedtas av Stortinget i juni.  

  

I Strukturmeldingen legger regjeringen frem forslag til følgende punkter som har 
betydning for FSAT: 

- Regjeringen vil etablerere en arbeidsgruppe som skal utarbeide en helhetlig 
strategi og forslag til tiltak for hvordan systemer for faglig aktivitet og 

administrasjon kan brukes og organiseres mer effektivt. Arbeidsgruppen skal 
etableres i samarbeid med Universitets- og høgskolerådet, ha deltakere fra 
sektoren og sekretariat fra UNINETT AS. 

- Regjeringen vil videreutvikle Felles studieadministrativt tjenestesenter, og vurdere 
om dette bør organiseres som et selvstendig forvaltningsorgan direkte under 
Kunnskapsdepartementet 

- Regjeringen vil vurdere om NOKUTS kompetansesenter for utenlandsk utdanning 

på sikt kan overføres til Felles studieadministrativt tjenestesenter 
- Regjeringen vil vurdere hvordan Database for statistikk om høgre utdanning kan 

videreutvikles som miljø for økonomiske analyser og standardisert rapportering. 
Dette bør ses i sammenheng med utviklingen av FSAT 


FSAT-15-043  Side 4 

Referat fra møte i styret for FSAT 23.4.2015 

- Regjeringen vil på sikt vurdere om CRIStin skal få en nærmere tilknytning til FSAT 
eller andre fellestjenester. CRIStin er viktig for flere sektorer, og dette vil være 
sentralt i vurderingene. 

 
Når strukturmeldingen er vedtatt, vil vi se på hva den vil innebære for FSAT. 

 
 
 

f) NOM-opptaket 2015 

Daglig leder orienterte. Det er rekordstor økning i antall søkere. I år er det 
127900 søkere, noe som utgjør en økning på 6,7 %. Det har ikke vært alvorlige 
hendelser knyttet til systemene. 


FSAT-15-043  Side 5 

Referat fra møte i styret for FSAT 23.4.2015 

 

3.  Status for avtaler 

 
Daglig leder orienterte. Styret er tilfreds med at driftsavtale med USIT er ferdigstilt og 
signert. Dette er en viktig avtale, og fordrer at både FSAT og USIT har et profesjonelt 
forhold til hverandre som kunde og leverandør. Status på de andre avtalene ble 
gjennomgått. Det arbeides videre med avtalene.  

 
 

4.  Strategiarbeidet 

 
Styreleder orienterte.  Det er laget en oppsummering av SWOT analysen og noen 
fokusområder og en fremdriftsplan for det videre arbeidet. Prioritering for 
fokusområder må revurderes i lys av Strukturmeldingen. FSAT må jobbe med å få 
frem et helhetlig bilde av virksomheten.  
 

Det er viktig å ha en god dialog med aktuelle aktører og at FSAT har legitimitet i 
sektoren. Tidsplanen blir utvidet for å kunne få forankring og ta en høringsrunde i 
sektoren og hos andre aktuelle aktører som Uninett, Samhandlingsforumet og BOT-

samarbeidet. Høringsrunden og presentasjon av SWOT-analysen skal tas i mai-juni 
2015. 
 
Styret skal arbeide videre med strategien på senere møter. Grovutkast til dokumentet 

skal foreligge 15.oktober. Arbeidet skal være ferdig primo 2016. 

 
 

5.  Navneforslag for organisasjonen 

 
Styreleder orienterte. Navn på organisasjonen er svært viktig for de ansatte. En egen 
arbeidsgruppe er blitt etablert, og arbeidsgruppen har levert en rapport til styret 
vedrørende navn til FSAT. 

 
 
Vedtak:  
 

Styret er svært fornøyd med det grundige arbeidet som navnegruppen har gjort, og 
de forslagene som er kommet. 

 
 

Styret ønsker at valg av nytt navn for virksomheten også vurderes i lys av 
Strukturmeldingen og mulige nye oppgaver som blir lagt til FSAT, samt første del av 
strategiprosessen for virksomheten. 
 
Navnet på FSAT er viktig for organisasjonens indre og ytre forhold, og styret ønsker 

derfor at ekstern kompetanse involveres i arbeidet, i tillegg til de ansatte.  
 
Styret vil fatte vedtak i saken i møtet 9.september.  

 
 

6.   Videre prosess for grafisk profil 

 
Grafisk profil henger tett sammen med navn. Behandling av saken utsettes derfor i 

påvente av konklusjon i saken vedrørende nytt navn for tjenestesenteret. 
 
 
Vedtak: 
 
Saken utsettes i påvente av vedtak for nytt navn.  

 
 


FSAT-15-043  Side 6 

Referat fra møte i styret for FSAT 23.4.2015 

7.  Stillingsinstruks direktør 

 
Styreleder innledet og orienterte om arbeidet rundt stillingsinstruks for direktør.  Et 
forslag til instruks var vedlagt saken. 

 
Styret diskuterte saken og følgende innspill: 

 
- Det må presiseres at styret innstiller og UiO ansetter 
- Det skal tilføyes et avsnitt om at direktøren skal sikre at organisasjonen bidrar til 

digitalisering av arbeidsprosesser og tjenester for FSATs brukerinstitusjoner og til at 
det leveres gode digitale løsninger til sluttbrukerne. 

- Det må også tydeliggjøres at direktøren skal ta initiativ til og bidra til et godt 
samarbeid med brukerne 

- Det må framgå at direktøren har fullmakt til å inngå avtaler og disponere økonomiske 
midler innenfor de rammer som følger av foretakets organiseringsform, vedtekter og 
styrets beslutninger.  

 
 
Vedtak: 

 

Forslag til stillingsinstruks vedtas med de innspill som framkom i møtet. 

 
 

8.  Avtale mellom FSAT og institusjonene om bruk av FS 

 
Daglig leder innledet. Etter opprettelsen av FSAT må det lages ny avtale mellom FSAT 
og institusjonene om bruk av FS. Et utkast til avtale var laget. 

 
Styret diskuterte saken, og følgende innspill fremkom: 
 
- Beskrivelsene av fordelingsnøkkelen for beregninger av kostnader bør utgå. 
- Søknad om dekning til sekretariat bør også utgå. 
- Det skal stå i avtalen at databehandleravtaler skal inngås 
- Avtalen bør omhandle noe om gjensidige forpliktelser og krav til deltakelse i ulike 

fora. 
- Det skal i avtalen stå at FSAT forplikter seg til å levere i henhold til årsplan. 

 
 

Vedtak: 
 

Forslag til avtale vedtas med de endringer som framkom i møtet. 

 

 
9.  Fusjoner 

 
Styreleder og daglig leder innledet, og presenterte et notat med status og 
risikovurderinger knyttet til fusjonsprosjektene. Dette er et viktig arbeid som FSAT 
utfører på vegne av KD og institusjonene. Det er derfor viktig at fusjonene lykkes.  
 
Det ble holdt et felles informasjonsmøte for de involverte institusjonene 3.3.15.  
I tillegg har fusjonsteamet hatt egne møter med alle fusjonerende institusjoner. På 

disse møtene var ledelsesforankring, ansvarsfordeling og gjensidig 

forventningsavklaring sentrale tema. Gjennomføring av fusjonene krever en stram 
tidsplan, som det er viktig at alle involverte parter følger.  FSAT har derfor vært 
opptatt av at institusjonene har nedsatt prosjektgrupper for arbeidet. 
 
Styret diskuterte fusjonenes innvirkning på andre oppgaver i FSAT. Styret er 

bekymret for at fusjonene fører til for lav bemanning på brukerstøtte. Styret mener at 
et viktig tiltak for å redusere risiko knyttet til utilstrekkelige ressurser i FS-støtte, er 
bemanningsøkning.  
 


FSAT-15-043  Side 7 

Referat fra møte i styret for FSAT 23.4.2015 

Styret ønsket videre at FSAT undersøker muligheten for å søke om prosjektmidler fra 
KD. FSAT må være tydelig overfor sektoren på hva den kan forvente, og gi god 
informasjon om hva som skjer. 
 

Styret ønsker å følge denne saken tett, og risikovurderingen skal følges opp på hvert 
styremøte fremover.  

 
 

10.  Finansieringsmodell og fusjoner 

 
Styreleder innledet. Dagens finansieringsmodell er knyttet til antall institusjoner 
kombinert med antall studenter. Kostnader pr. student er avhengig av antall 
studenter. Inntekten til FSAT er lik, da kostnadene fordeles mellom institusjonene som 

bruker FS. 
 
Endringene i sektoren, med færre institusjoner, vil få økonomiske konsekvenser for 
institusjonene.  Når man gjennomfører fusjoner blant FS-institusjonene, blir det færre 
institusjoner å fordele kostnadene på og antall studenter endres, noe som vil medføre 
en endring i størrelsen på kontingenten for den enkelte institusjon. 
  

Styret diskuterte også brukerbetaling for FS versus tildeling fra KD.  Dagens 
finansiering bidrar til at institusjonene får et eierskap til FSAT og at FSAT får 
incitament til å levere de tjenestene institusjonen trenger.  
 
Styret ber om at det lages simuleringer for hvordan fusjoner påvirker fordelingen av 
kontingenten mellom institusjonene, og dette skal legges fram på neste styremøte.  

 

 
 

11.  Dialogmøtet hos KD 

 
Styreleder innledet.  
 
Styret diskuterte agendaen som KD har satt opp til dialogmøtet 24. april.  

 
1. Prosess knyttet til fusjon og organisering 

2. Virksomhetsmålarbeidet med målstruktur 
3. Arbeid med strategiplanen 
4. Om enkeltaktiviteter 
5. Forholdet til universitets- og høgskolesektoren 
6. Strukturmeldingen 

7. Økonomi 

 
 

12.  Eventuelt 

 
Styreleder informerte om at daglig leder for SO, Bente Ringlund Bunæs, har sagt opp 
sin stilling i FSAT fra 31. mai.  

 
 
 
 
 
Neste møte: torsdag 18. juni kl. 10 – 15. Middag kl 16.  


<sideskift> 


1 

 

 

FSAT 

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

 
FS-15-019 
 

Referat 
 

 Møte i Studentwebgruppen 6.5.2015 
  

Til stede: 
 

Lena Finseth, UiO 

Nina Hafstad, HiL 

Sara Nustad Mauland, UiS 

Sven Erik Sivertsen, NTNU 

Øystein Ørnegård, UiB 

Myriam Jensvold Massaoud, HiOA 

Anne Lise Møllmann, HiST 

Gro Strand, HiSF 

Rigmor Øvstetun, HiG 

Jon Kleiser, FSAT 

Tore Andre Rønningen , FSAT 

Stig Benserud, FSAT 

Kathy Foss Haugen, FSAT 

 

 

Forfall: 
 

 

Birthe Gjerdevik, UIB 

Vibeke Braaten, UiO 

Stig Benserud, USIT 

Ole Martin Nodenes, FSAT 

Geir Vangen, USIT 

 

 

 

 

 

Referent: Kathy Foss Haugen 

Dato: 6.05.2015 

Sist endret: 13.05.2015 

  


FS-15-048  Side 2 

Referat fra møte i StudentWebgruppen 6. mai 2015 

   

 
 

 Dagsorden 
 

 

1. Godkjenning av referat fra 28. januar 2015 

 

2. Status på Studentweb i prod 

 
 
3. Innkomne ønsker 

 
 

STWJS-917 Forside Info fra institusjonene 

STWJS-954 Forside Varselmelding med frist for oppdatering av 
oppgavetittel 

STWJS-929 Forside Kommende hendelser: vises frem emner uten 
frister 

STWJS-942 Aktive emner Varsel om at emnet ikke kan benyttes i noen 
utdanningsplan 

STWJS-946 Aktive emner Hvordan skal N-ganger regel for undervisning og 
vurdering virke sammen? 

STWJS-956 Aktive emner Vurderingsmeldinger: lage egen overskrift for 
OBLIG 

STWJS-980 Aktive emner Skille ut vurderingsdeler OBLIG 

STWJS-464 Min profil Ønske fra HiNT om registrering av kontonr 

STWJS-982 Mine studier Status og oversikt: Vise frem beskrivelse/url fra 
emnekomb i rammen for Planlegging av 
studieprogram 

STWJS-983 Mine studier Rutine for å slette emner uten opptak etter 
emneprioritering 

STWJS-857 Utdanningsplan Utdanningsplan: Fremvisning/varsling av ikke 
gjennomførte emner fra tidligere terminer 

STWJS-408   Ønske om å kunne angi retur-url 

 
 

4. Videre arbeid 
 

 
5. Eventuelt 
 
 

https://utv.uio.no/jira/browse/STWJS-917
https://utv.uio.no/jira/browse/STWJS-954
https://utv.uio.no/jira/browse/STWJS-929
https://utv.uio.no/jira/browse/STWJS-942
https://utv.uio.no/jira/browse/STWJS-946
https://utv.uio.no/jira/browse/STWJS-956
https://utv.uio.no/jira/browse/STWJS-980
https://utv.uio.no/jira/browse/STWJS-464
https://utv.uio.no/jira/browse/STWJS-982
https://utv.uio.no/jira/browse/STWJS-983
https://utv.uio.no/jira/browse/STWJS-857
https://utv.uio.no/jira/browse/STWJS-408


FS-15-048  Side 3 

Referat fra møte i StudentWebgruppen 6. mai 2015 

1 Godkjenning av referat fra 28. januar 2015 

 
 Referatet ble godkjent. 
 
2 Status på Studentweb i prod 

  
Det er nå 6 institusjoner som har Studentweb3 i produksjon. Det er 15 institusjoner som 
planlegger overgang i mai/juni 2015. FSAT har nylig sendt ut en ny versjon 3.1 til test, som vil 
bli lagt ut i prod når den er testet og godkjent. Versjon 3.1 inneholder mye nytt blant annet 
oppgaveinnleveringsløsning og tabellen Kommende hendelser på forsiden. 
 
UiO planlegger å teste i mai/juni og deretter avgjøre når de ønsker å bruke Studentweb3 i 
produksjon. 
 
Det kom kommentarer på at ikke alt av endringer som er vedtatt av Studentwebgruppen er 
kommet i Studentweb ennå. Årsaken til dette er at FSAT ikke har rukket alt. Det er fortsatt en 
del som gjenstår, og i den siste tiden har feilrettinger, som har kommet fra institusjoner som er i 
produksjon, blitt prioritert. 

 
 
3 Innkomne ønsker 

 
Studentwebgruppen gikk igjennom de innkomne ønskene. Etter gjennomgangen fikk alle 
muligheter til å avgi 3 stemmer. 

 
Nr. Modul Sak Kommentar  Ant. 

stemmer 

STWJS-917 Forside Info fra institusjonene Alle institusjoner ønsker 
mulighet til å kunne ha mulighet 
til å gi generell info til 
studentene. 

6 

STWJS-954 Forside Varselmelding med frist for 
oppdatering av oppgavetittel 

Dette ønskes av alle. Det 
kommer i rettet 3.1 versjon 

2 

STWJS-929 Forside Kommende hendelser: vises 
frem emner uten frister 

Siden det ikke er alle emner 
som har registrert frister i FS, vil 
dette kunne skape flere 
misforståelser. 

Utgår 

STWJS-942 Aktive emner Varsel om at emnet ikke kan 
benyttes i noen 
utdanningsplan 

Siden det ikke er mulig å få 
knyttet emner fra Aktive emner 
til emnekombinasjoner med fritt 
søk, så bør teksten endres slik 
at studenten får beskjed om at 
det ikke kunne beregnes nå. 

1 

STWJS-946 Aktive emner Hvordan skal N-ganger regel 
for undervisning og 
vurdering virke sammen? 

I dag fungerer det slik at 
dersom alle forsøk på 
undervisning er brukt opp, men 
det finnes lovlige forsøk på 
vurdering, så skal studenten 
kunne melde seg til vurdering. 
Gruppen ønsker at det fortsatt 
skal være slik. 

Utgår 

  

https://utv.uio.no/jira/browse/STWJS-917
https://utv.uio.no/jira/browse/STWJS-954
https://utv.uio.no/jira/browse/STWJS-929
https://utv.uio.no/jira/browse/STWJS-942
https://utv.uio.no/jira/browse/STWJS-946


FS-15-048  Side 4 

Referat fra møte i StudentWebgruppen 6. mai 2015 

Nr. Modul Sak Kommentar  Ant. 
stemmer 

STWJS-956 Aktive emner Vurderingsmeldinger: lage 
egen overskrift for OBLIG 

Disse sakene sees under ett. 
Gruppen ble enig om at oblig-er 
skal skilles ut under egen 
overskrift. 

8 

STWJS-980 Aktive emner Skille ut vurderingsdeler 
OBLIG 

  

STWJS-464 Min profil Ønske fra HiNT om 
registrering av kontonr 

Gruppen ser HINTs behov for 
at studentene skal kunne 
registrere kontonr selv. En bør 
se på en generell løsning for 
dette i forhold til hvilke 
saksbehandlere som har 
rettigheter til å endre kontornr.  

 

STWJS-982 Mine studier Status og oversikt: Vise frem 
beskrivelse/url fra 
emnekombinasjoner i 
rammen for Planlegging av 
studieprogram 

Endre overskrift på tabellen til 
Status og oversikt. Det kan 
være vanskelig å se teksten Vis 
beskrivelse.  

2 

STWJS-983 Mine studier Rutine for å slette emner 
uten opptak etter 
emneprioritering 

Det er flere som ønsker en slik 
rutine. 

1 

STWJS-857 Utdanningsplan Utdanningsplan: 
Fremvisning/varsling av ikke 
gjennomførte emner fra 
tidligere terminer 

Det er viktig for studenter i 
sluttfasen å kunne se hvordan 
vitnemålet vil bli. Det ønskes 
mulighet for at studenter skal 
kunne skrive ut en PDF-rapport 
som ligner på FS727.001, hvor 
studenten skal kunne velge 
gruppering. 

7 

STWJS-408   Ønske om å kunne angi 
retur-url 

FSAT skal se på om det er 
mulig. 

 

 
 

 
4 Videre arbeid 

 
Studentwebgruppen har arbeidet frem mot en ny Studentweb. Dette arbeidet er snart 
ferdigstilt, så det kom spørsmpl om hva som skjer videre. FSAT har fortsatt behov for 
prioritering av endringer, slik at gruppens arbeid fortsetter. På sikt vil FSAT ha en 
gjennomgang av alle grupper og utvalg, så det kan føre til endringer i 
gruppeorganiseringen.  

 
  

https://utv.uio.no/jira/browse/STWJS-956
https://utv.uio.no/jira/browse/STWJS-980
https://utv.uio.no/jira/browse/STWJS-464
https://utv.uio.no/jira/browse/STWJS-982
https://utv.uio.no/jira/browse/STWJS-983
https://utv.uio.no/jira/browse/STWJS-857
https://utv.uio.no/jira/browse/STWJS-408


FS-15-048  Side 5 

Referat fra møte i StudentWebgruppen 6. mai 2015 

 
5 Eventuelt 

 
Det kom flere innspill til endringer: 
1. Når en student er i sekvensen for å melde seg til et emne, så skal overskrift endres 

til emnekode og emnenavn.  
2. Fjerne teksten Velkommen på forsiden. 
3. Når en student ikke har startet semregsekvensen, så skal teksten være «Du har ikke 

startet registreringen». 
4. Når en søker etter emner, så bør fakultetslisten kun vise frem fakulteter som ha 

aktive emner., slik det er for fag. 
5. Når en klikker på lenken for begrunnelse og klage, så bør det åpnes i et nytt vindu. 
6. Ph.d. studenter overføres ikke til BIBSYS, da de i denne sammenheng ansees som 

ansatte. Det er dermed ikke aktuelt for ph.d. studenter å velge bibliotek. 
 
 
Neste møte holdes i Forskningsveien 3b. onsdag 20. oktober kl. 10 – 15. 
 


<sideskift> 


 

 

Referat 
 

 Møte i STAR-prosjektgruppe 11.-12.05.2015 

  

Tilstede: 
 
Ingvild Greve, UiB (dag 2) 
Anne-Lise Lande (dag 1) 
Pål Erik Megaard, UiO 
Espen Dybwad Kristensen, UiT 
Mustafa Hussain, UiB 
Kjerstin Tobiassen, HiST 
Hans Jacob Berntsen, HiT 
Henrik Røneid, CK 
Stein Aske, FSAT 
Ragnar Pettersen, FSAT 
Agnethe Sidselrud, FSAT 
Kjetil Ophus, FSAT 
Geir Vangen (dag 2, sak 3) 
 

 
 

 
 
 

 

Forfall: 

 
Ingvild Greve, UiB (dag 1) 
Jon-Are Lunde, HiN 
Anne-Lise Lande, UiO (dag 2) 
Sonja Irene Dyrkorn, HiB 
 
 

  

 

Tid:  Mandag 11.mai kl 10:00 – 15:30 

 Tirsdag 12.mai kl 10:00 - 15:00  
 
 

Møtested: Felles studieadministrativt tjenestesenter,  
Forskningsveien 3b 

 Møterom i 8.et 

 

 

 

 

 

Felles studentsystem 
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-15-049 
AS 


DAG 1 

 
 

1. Godkjenning av referat fra møte 19.-20.01.2015  
 

Referatet ble godkjent. 
 

2. Agenda for dagen  
 

Agenda ble gjennomgått og godkjent. 
 

 
3. Status fra FSAT 

 

 
Agnethe Sidselrud orienterte.  
- Siden siste møte ble det foretatt en del endringer i kildene i DV-siten. Hensikten med 

endringene var: a.) for å justere kilden GSP til bruk for gjennomstrømningsrapporter 
(GSP1 og GSP4) i tråd med tidligere diskusjoner om bruk av hovedprogram i 
utregningen. b.) for å aggregere kildene og bidra til bedre ytelse på rapportene i Tableau. 

- FSAT hadde tett dialog med enkelte medlemmer fra STAR-gruppen under dette 
arbeidet for å teste at tallgrunnlaget for rapportene blir riktig 

- Det er blitt gitt tilgang til terminal server og tableau desktop til STAR-gruppen 
- Versjon 9.0. av Tableau er kommet og testes i utviklingsmiljø av FSAT. Det er planlagt 

oppgradering av testmiljøet den 19.mai (tentativ dato). Oppgraderinger innebærer 
fortsatt en del arbeid både for USIT-Drift og for FSAT. Det jobbes med å finne en 
måte å minske arbeidsomfanget som kreves ved hver oppgradering. 

- STAR-prosjektet ble presentert på FS-Brukerforum i Oslo 14.april 2015. FS-
institusjonene er positive og ser frem til at verktøyet tilbys sektoren. Institusjonene 
ønsker at flere lisenser  skal tilbys fra FSAT (uten at det innebærer ekstra kostnnader)  
 

 
 

 
4. Gruppearbeid 

 

 

Gruppe 1 
 
Gruppen startet med gjennomgang av rapporten GSP1. Det kom ingen spesielle 
kommentarer til tallene i rapporten. Det ble meldt inn enkelte endringsønsker knyttet til 
oppsettet for filtrene og utformingen av selve rapporten. 
 
Deretter tok gruppen en gjennomgang av rapporten GST1. Dette var den rapporten 
institusjonene hadde brukt mest tid på å teste på forhånd. FSAT ble bedt om å se nærmere 
på mengden av studenter som har flere studieretter på samme studieprogram. Det ble også 
spilt inn samme endringsønsker til utformingen av rapporten som i GSP1. Institusjonene ga 
uttrykk for at den nye kilden til GST1 gjorde at tallene nå samsvarte bedre med de tallene 
de fikk ved uttrekk fra FS.   
 
Ved gjennomgang av GSP2 ble det fra enkelte institusjoner fremmet et ønske om å lage en 
utvidet versjon av GSP2 som også inneholder antall startende studenter. GSP2 begynner da 
å nærme seg GST1. FSAT skal se nærmere på mulighetene for en utvidet GSP2.  
 
GSP5 og GSP6 ble gjennomgått. Gruppen hadde ingen spesielle kommentarer til tallene 
men hadde enkelte forslag til utformingen av selve rapporten.  


 
GSP8 ble presentert som siste rapport. I den forbindelse uttrykte gruppen et ønske om og 
kunne vise fra kart på kommunenivå i Tableau. FSAT skal se nærmere på saken.  
 
Konklusjon og veien videre: 
Rapportene gir en mer korrekt bilde av tallene enn i januar. Flesteparten av STAR-
medlemmer synes rapportene er godt nok til å settes i produksjon nårløsningen skal 
piloteres ved utvalgte STAR-institusjonene. 
 
UiB melder at de ikke kan ta stilling til innhold i rapportene. FSAT ønsker at tilbakemelding 
på konkrete forekomster som skulle vært med i rapportene, eller ikke skulle vært med, 
sendes til FSAT så snart som mulig, slik at FSAT kan finne ut kilden til feilen eller 
differansen.  
 
Det er enighet i gruppen om at det vil være en differanse i tallgrunnlaget i DV-siten ift data 
tatt ut direkte fra FS, og det er viktig at kilden til differansen beskrives. De mest omfattende 
rapportene i DV-siten vil for eksempel ikke kunne ivareta områdene som etterutdanning, 
fagskoler eller forskerutdanning. Disse områdene bør få egne rapporter i Tableau. 
 
 
Gruppe 2 
 
Gruppen har diskutert følgende problemstillinger: 
 
- Videreføring av samarbeid i prosjektgruppen (ekspertgruppen) 

Gruppen anbefaler at samarbeidet videreføres som en ekspertgruppe på lik linje med 
andre ekspertgrupper for FS forvaltet av FSAT. 

 
- Utrulling, kursing og opplæring, informasjon til sektoren 

Rapportverktøyet skal piloteres ved utvalgte STAR-institusjoner i august 2015. Deretter 
tilbys Tableau til sektoren. 
FSAT sørger for at det tilbys kursing av superbrukere og sluttbrukere som ønsker å ta 
Tableau i bruk. 
 

- Innmelding av endringsønsker, (forslag til nye rapporter) 
 Det lages rutiner for håndering av endringsønsker i ekspertgruppen. 
 
- Når institusjon har laget en rapport man ønsker å dele 
 Det lages rutiner for dette for håndtering i ekspertgruppen. 
 
- Arbeid med Tableau på institusjoner (flere datakilder) 

Institusjonene vil mest sannsynlig benytte Tableau mot flere datakilder enn FS. Det er 
viktig at institusjonene etablerer godt internt samarbeid om dette og at FSAT holder 
dialog med det nasjonale CRIStin-Tableau-prosjektet og UiO-UiB-økonomi-prosjektet 

 
- Antall lisenser (superbrukere) pr institusjon 
 Gruppen ønsker at FSAT utreder kostnader ved bruk av core-lisens. 
 
- Forhold til DBH SSB (Tilstandsrapporten, se på data før rapporten offentliggjøres) 

Ekspertgruppen sørger for dialog med DBH for å harmonisere arbeid med 
statistikk og analyse ved begge organisasjonene 

 
 


Veien videre: 
Dokumentet skrevet av Gruppe 2 om disse problemstillingene vil danne grunnlag til 
sluttrapport fra prosjektet. Dokumentet fra gruppearbeidet sendes ut til STAR-
gruppen som vedlegg til referatet. 
 
 

DAG 2 

 
 

1. Oppsummering av gruppearbeid fra dag 1 
 

 

Hver gruppe presenterte hovedproblemstillingene diskutert i gruppen og konklusjon og 
retning for det videre arbeidet. 
 

2. Gruppearbeid 
 

 

Gruppe 1 
 
 
Gruppen gikk gjennom forslaget laget av HiT til kilder som skal være tilgjengelig på FS-
siten. 
 
 
Konklusjon og veien videre: 
FSAT lager to kilder på FS-siten: 1. Studenter med aktiv studierett, 2. Studieelementer. 
Kildene lages innen slutten av mai. Når FSAT har gjort dette gis STAR-gruppen mulighet 
til å prøve ut kildene og gi tilbakemelding og endringsønsker. 
 
 
Gruppe 2 
 
Gruppen har jobbet videre med å redigere dokumentet med forslag til videre arbeid med 
Tableau ved FSAT og i sektoren. 
 
Veien videre: 
Utkast til styresak med status fra prosjektet utarbeides før 1.juni. Saken behandles i FSAT-
styret 10.juni 
Utkast til sluttrapport utarbeides før siste møte i prosjektgruppen i august. Saken behandles 
i FSAT-styret 9.september. 
Det legges opp til at prosjektet presenteres på studiesjefmøte 19.oktober. 
 
 

 

 
… 
 
 

 
 


FS-15-045 

 

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

FS-15-045

Til: Planleggingsgruppen 

 
 

Fra:  
 

Videreutvikling av integrasjoner mellom FS og Lånekassen 

 

Lånekassen implementerte i fjor vår de siste delene av sine nye IT-systemer. I løpet av den 
siste fasen av dette arbeidet har det kommet noen nye og forbedrede integrasjoner med FS 
som har blitt satt i produksjon. I tillegg er det planer om ytterligere forbedringer som på sikt 
skal kunne effektivisere Lånekassens søknadsbehandling og forhåpentligvis også forenkle 
innhentingen av data fra lærestedene. Det er foreløpig uvisst når Lånekassen har 
utviklingsressurser til å utvikle ny funksjonalitet, men det er tett kontakt mellom 
utviklingsavdelingen hos Lånekassen og FSAT, slik at informasjon om eventuelle planer kan 
videreformidles når det er aktuelt. 

Oppsummering av siste års endringer 
En del av endringene som har blitt gjort den siste tiden, som har betydning for FS-
institusjonene, har det blitt informert om i en egen e-post til fs-kontaktlisten datert 
den 7. april.  

1. Webservice for rapportering av utvekslingsopphold 
Webservicen som hadde vært planlagt som en del av den nye godkjenningsmodulen i FS, ble 
satt i produksjon våren 2014. Det var, som det normalt sett er, noen barnesykdommer av 
både teknisk art og grunnet innkjøring av nye rutiner hos lærestedene og Lånekassen. Det har 
kommet mange tilbakemeldinger fra brukerne både hos lærestedene og Lånekassen om både 
feil og innspill til forbedringer som har ført til endringer i funksjonaliteten. De siste månedene 
har det kommet inn få saker til fs-support eller fra Lånekassen til den nye webservicen, og det 
ser nå ut til at funksjonaliteten både er kjent blant brukerne og teknisk sett fungerer. 
 
I forbindelse med FS7.7 har det blitt innført en generell varselfunksjonalitet i FS, med varsler 
til saksbehandlere. Denne varselfunksjonaliteten er en del av kravspesifikasjonen til 
godkjenningsmodulen. 
De første varslene som er utformet er varsler knyttet til webservicen for utvekslingssaker. 
Varslene som vises i FS er de samme som saksbehandlerne i Lånekassen ser når de forsøker å 
hente data fra FS for en søker, men det mangler registreringer i FS. 
 
Varselfunksjonaliteten vil bli videreutviklet ut fra innspill fra brukerne. 

Lånekassen gjør om på sin nettsøknad for delstudier sommeren 2015. Mer 
informasjon om dette under punkt 5. 


FS-15-045 

2. Forkurs 
Studiebelastning på forkurs har blitt rapportert av lærestedene via Lånekassens 
Arbeidsflate. Det ble avholdt et møte i Bergen 5.mars mellom FS, representanter fra 
HiST, HiB, HiT, UiA, UiS og Lånekassen.  
I etterkant av dette møtet ble et forslag om felles rutiner for behandling av 
forkursstudenter i FS til FS-kontaktene med frist for tilbakemelding 13. april (FS-
15-030 og FS-15-030b). 
Lånekassen har i etterkant av dette møtet gjort en del endringer, raskere enn første 
anslått, som de også skal ha informert lærestedene om. Dette er det Lånekassen sier 
(Rt#1815632): 
«Hei 
 
Lånekassen deltok på møte med FSAT, HiST, HiB, HiT, UiA og UiS i mars 2015 
for å se på rutiner for forkurs ingeniør-studentene i forbindelse med ny nasjonal 
plan for ettårig forkurs for treårig ingeniørutdanning og integrert masterstudium i 
teknologiske fag og tilhørende halvårlig realfagskurs. 
 
Siden ettårig forkurs og halvårlig realfagskurs ikke er på nivå med høyere utdanning 
krever Lånekassen i dag at institusjonene bekrefter den enkelte students 
studieomfang via arbeidsflaten for læresteder. Tilbakemeldingene fra institusjonene 
er at de opplever dette som tungvint og tidkrevende. 
 
Ønsket fra institusjonene var å utvikle et grensesnitt mot Lånekassen for å kunne 
rapportere disse opplysningene automatisk, på grunnlag av studentenes 
utdanningsplan. En slik løsning ville tidligst vært aktuell fra og med studieåret 
2016/2017, under forutsetning av at den blir prioritert inn i Lånekassens 
utviklingsløp. 
 
På grunn av usikkerheten rundt både tidsaspektet og mulig løsning for automatisk 
rapportering av studieomfang, har Lånekassen etter møtet i mars sett på hvilke 
muligheter vi har til å få redusert antall søknader fra studenter på forkurs ingeniør 
og realfagskurs, som lærestedene må bekrefte studieomfanget for. 
 
Vi har ikke fått til en løsning for alle, men løsningen vi har fått på plass vil redusere 
antallet betraktelig og endringen vil i tillegg gjelde allerede fra og med studieåret 
2015/2016. 
 
Bare de studentene som søker støtte til ettårig forkurs ingeniør og oppgir i 
søknaden at de skal ta utdanningen på deltid vil blir oversendt arbeidsflaten for 
læresteder for bekreftelse av studiebelastning. I realiteten vil vel det gjelde søknader 
fra de som velger å ta ettårig forkurs ingeniør med kun matematikk og fysikk over 
ett år. 
 
For disse studentene må dere fortsatt bekrefte studiebelastning ut i fra den nye 
fagplanen. Studiebelastningen skal bekreftes i prosent av fulltid, og vektingen av 
fagene ser dere her: 
 
Matematikk 40 % 
Fysikk 25 % 
Kommunikasjon og norsk 25 % 
Teknologi og samfunn 10 % 


FS-15-045 

 
 
I tillegg til ettårig forkurs ingeniør vil Lånekassens søknaden inneholde valg for 
halvårlig realfagkurs: 
 
· Forkurs realfag, fysikk og matematikk, halvårig høst/vår - vil gi 100 prosent støtte 
i ett sememester 
 
· Forkurs realfag, bare matematikk, halvårig, høst/vår - vil gi 75 prosent støtte i ett 
semester 
 
· Forkurs realfag, bare fysikk, halvårig, høst/vår - vil gi 50 prosent støtte i ett 
semester 
 
Ingen av søknadene fra studenter på disse kursene vil ta veien om arbeidsflaten for 
læresteder. 
 
Eksamensresultater fra og med høsten 2015 
Emnene som opprettes vil (må?) også følge denne malen for at eksamensresultatene 
som kommer inn skal bli korrekte. 
 
For emnene på ettårig forkurs ingeniør vil dette bli: 
 
Matematikk: 
- Vektingstype: Prosent 
- Antall: 40 
- Varighet: 2 
 
Fysikk: 
- Vektingstype: Prosent 
- Antall: 25 
- Varighet: 2 
 
Kommunikasjon og norsk: 
- Vektingstype: Prosent 
- Antall: 25 
- Varighet: 2 
 
Teknologi og samfunn: 
- Vektingstype: Prosent 
- Antall: 10 
- Varighet: 2 
 
Hvis noen tilbyr realfagskurs over ett år vil emnene for matematikk og fysikk være 
identiske som for ettårig forkurs ingeniør. 
 
For emnene på halvårig realfagskurs vil dette bli: 
 
Matematikk: 
- Vektingstype: Prosent 
- Antall: 80 


FS-15-045 

- Varighet: 1 
 
Fysikk: 
- Vektingstype: Prosent 
- Antall: 50 
- Varighet: 1 
 
All informasjon over forutsetter at belastningen for fagene (matematikk og fysikk) 
er lik, uavhengig av om det er ettårig forkurs eller realfagskurs. Skulle noen av 
institusjonene benytte seg av muligheten til å redusere omfanget av matematikk- og 
fysikkfagene når de tilbys som halvårskurs, er det fint om dere tar kontakt slik at vi 
får korrekt belastning på disse kursene. Minner om at utdanningen må tilsvare 
minimum 50 prosent av fulltid for å være støtteberettiget. 
 
Vennlig hilsen 
 
Ingjerd Indahl 
Rådgiver» 
 
Oppfølgingen etter høringsrunden følges opp som en egen sak.  

3. Samarbeidsgrader og Joint degrees 
Et par læresteder meldte inn at de ble tvunget til å registrere mye mer i FS enn de 
tidligere hadde gjort for Joint degree-studenter etter at den nye webservicen for 
utvekslingssaker ble satt i produksjon. Etter et innmeldt ønske fra et par læresteder, 
ble det foretatt et par små endringer i FS. Det ble laget en ny fellesverdi 
«JOINTDEGREE» i underbildet Samarbeid i Studieprogram samlebilde samt 
mulighet for å registrere enkeltstudenters mobilitet i underbildet Mobilitet i Student 
samlebilde. Dersom en student søker om støtte til slike opphold via Lånekassens 
nettsøknad for støtte til delstudier, vil webservicen for delstudier fange opp en slik 
registrering i FS. 
 
Denne nye funksjonaliteten er per i dag kun et supplement til andre måter å 
registrere mobilitet under Joint degree i FS. De lærestedene som tidligere har 
registrert dette som utvekslingsopphold med forhåndsgodkjenning, kan fortsette 
med det. 
 
DBH mottar, etter innspill fra HiOA for noen år siden, informasjon om studenters 
mobilitet under Joint degree, fra bildet Utvekslingsperson. For å få dette rapportert 
fra FS til DBH per i dag, må derfor slik mobilitet registreres som utveksling. 
 
Samtidig er tilbakemeldingen fra Lånekassen at studenters utenlandsstudier under 
samarbeidsgrader/Joint degree ikke behandles via delstudieløsningen. Disse 
studentene skal bruke samme søknad som de som skal avlegge hele studier i 
utlandet. Rapportering av avlagte studiepoeng skal studentene også sende inn selv 
direkte til Lånekassen. Det skal ikke rapporteres via eksamensrapporteringen fra FS. 
Samtidig er de klar over at det i en del tilfeller blir søkt om støtte via nettskjemaet 
for støtte til delstudier og avlagte studiepoeng rapportert inn via 
eksamensrapporteringen, og det håndterer de slik at studentene ikke opplever noen 
problemer. 
 


FS-15-045 

Siden FS-institusjonene registrerer dette på flere forskjellige måter og Lånekassens 
og DBHs krav til registrering i FS er motstridende, bør det trolig settes i gang en 
gjennomgang av rutiner og funksjonalitet for registrering av slike studieprogrammer 
og mobilitet i FS.  
Saken ble diskutert på møtet i Godkjenningsgruppen 2. juni. De ønsker at saken tas 
videre i de rette fora, i første omgang Planleggingsgruppen, siden Joint degree har 
flere aspekter enn det som faller innenfor Godkjenningsgruppens mandat. I første 
omgang er forslaget at det gjøres en kartlegging av hvor mange slike 
studieprogrammer som finnes, hvordan disse programmene er organisert rundt 
omkring, hvor mange studieprogrammer som har mobilitet over landegrensene, 
antallet studenter på slike programmer, antall vitnemål som utstedes per student mv. 
En slik kartlegging kan gjøres med å sende ut et nettskjema til FS-kontakter. 
Godkjenningsgruppen mener også at UHR bør trekkes inn, dersom det skal gjøres 
en større gjennomgang av rutiner for registrering behandling av Joint degrees og 
samarbeidsgrader. 
Samtidig fungerer det jo per i dag, som er et moment i forhold til å vurdere hvordan 
en slik gjennomgang skal prioriteres opp mot andre ting som står på arbeidsplanen 
til FSAT framover. 

4. Studenter med D-nummer som har støtte i Lånekassen 
Lånekassens gamle systemer hadde ikke mulighet til å ta imot studenter med D-
nummer i rapporteringen fra FS. Slike studenter, med saker hos Lånekassen, måtte 
registreres manuelt av lærestedene via Lånekassens Arbeidsflate.  
Dette ble innrapportert som en tidstyv til KD, og Lånekassen ble bedt om å prøve 
finne en bedre løsning på dette.  
Med innføringen av de nye IT-systemene hos Lånekassen er de nå i stand til å motta 
studenter med D-nummer i rapporteringene fra FS. Etter en henvendelse fra 
Lånekassen til FSAT ble unntaket for disse studentene fjernet i rapporteringen av 
studentstatus og eksamensresultater, og er nå i produksjon. 

Planlagte endringer/utvikling av Lånekassens systemer 

5. Behandlingsklar søknad 
Lånekassen ønsker å utvide sine tjenester, slik at man via webservicer kan hente mer 
data fra FS enn de gjør i dag. Kallet til FS skal gjøres når studenter logger seg inn i 
Lånekassens nettsøknad, slik at deler av søknaden kan preutfylles med data fra FS 
og eventuelt andre datakilder.  Eksempelvis studentens lærested, studieprogram, 
studiebelastning, periode, skolepenger mv.  
 
Det er planlagt å innhente informasjon både om innhold i søknader og status for 
opptak både fra Samordna opptak og lokale opptak i FS, slik at søkerne ikke 
behøver å legge inn disse opplysningene selv i søknaden. Lånekassen innhenter de 
opplysningene som foreligger på søknadstidspunktet.  Hvis studenten senere 
ombestemmer seg, og velger å studere på et annet studiested enn det som ble meldt 
inn til Lånekassen, må studenten søke Lånekassen på nytt (samme praksis som i 
dag). 
 
Foreløpig er det ingen tidsplan for utviklingen av behandlingsklar søknad. Det 
overordnete prosjektet hos Lånekassen har et tidsperspektiv fram til 2020. Mer 
informasjon kommer så fort det den finnes. 
 


FS-15-045 

Nettsøknaden for støtte til delstudier går over til en slik løsning allerede sommeren 
2015. Det vil si at FS kalles i det studentene logger seg inn for å søke støtte til 
delstudier. Lånekassen vil slippe inn søknader selv om delstudieinformasjon 
mangler på søketidspunktet, og vil kalle FS på nytt senere for å få opplysningene. 
Denne endringen har derfor ingen betydning for FS, men jo tidligere lærestedene 
registrerer utvekslingsoppholdet og ferdigbehandler forhåndsgodkjenningen, dess 
mer kan gjøres maskinelt hos Lånekassen. Da får også studentene raskere svar på 
sine søknader. Maskinell behandling er lik svar på søknaden dagen etter om 
nødvendig dokumentasjon foreligger. 

6. Rapportering av studentstatus 
Rapportering av studentstatus er planlagt erstattet med en webservice hvor det ikke 
overføres data for andre enn studenter som er kunder i Lånekassen. Dette er trolig 
den rapporten som det blir gjort noe med først, og den endringen som blir 
implementert først. Vi regner med å få informasjon fra Lånekassen i løpet av 
sommeren om tidshorisonten hos dem for utviklingen av en ny løsning. 

7. Eksamensrapportering 
Det har fra FS-utviklernes side lenge vært ønsket å modernisere 
eksamensrapporteringen fra FS, siden det er en del arbeid med den både for FSAT 
og Lånekassen. Lånekassen har også et sterkt ønske om å endre denne.  
Men det er krevende å finne en ny god løsning med en webservice hvor Lånekassen 
kun får data fra studenter som er kunder hos Lånekassen. Utviklerne har begynt å 
skissere en abonnementsløsning, men det må arbeides en del mer med dette, før vi 
vet hvordan en ny løsning kan se ut. Det vil bli avholdt møter mellom utviklere fra 
FS og Lånekassen pluss produkteiere og lignende for å finne en god teknisk løsning. 
Dataene som utveksles vil sannsynligvis være de samme som i dagens filoverføring. 
 
Utvikling av en ny løsning ligger ikke inne i Lånekassens arbeidsplaner for i år eller 
neste år, og det er derfor uvisst når en ny eksamensrapportering vil kunne utvikles 
og settes i produksjon. 
 
Inntil videre har FS-institusjonene blitt oppfordret til å endre 
eksamensrapporteringen, etter ønske fra Lånekassen, slik at data sendes til 
Lånekassen hver dag. 

8. Permisjoner 
Lånekassen må ha informasjon om innvilgete fødselspermisjoner for å tildele 
korrekt lån og stipend til låntakere i fødselspermisjon. Per i dag rapporteres ikke 
dette fra FS, selv om det som oftest blir registrert i FS av institusjonene. 
Det har blitt diskutert om dette skal legges inn den eksisterende webservicen eller 
eventuelt en av de nye som skal utvikles på sikt, men foreløpig er det ingen konkrete 
planer. FSAT følger det opp når det eventuelt blir aktuelt. 

9. Tilgang til andre data 
Lånekassen vurderer også å be FSAT om tilgang til NVB og GSK-konklusjoner, 
slik at de enklere kan behandle utreisende utenlandsstudenter på hele grader mv. 
Det kan også bli aktuelt for dem å koble seg mot vitnemålsbank, EMREX mv. Men 
dette er fortsatt kun på tankestadiet, og det har ikke eksempelvis ikke blitt gjort 
noen henvendelse til SO enda. 

 


FS-15-045 

 
 
 
 
 

 
  
 


<sideskift> 


FS-15-056 Notat rutiner for behandling av forkursstudenter 

 

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

FS-15-056  
OMN

Til: Planleggingsgruppen 

 
 

Fra: Direktør FSAT 
 

 

Felles FS-rutiner for behandling av Forkursstudenter til ettårig 

forkurs for 3-årig ingeniørutdanning og integrert 
masterstudium i teknologiske fag og tilhørende halvårlig 

realfagskurs 

 

UHR lanserte i november 2014 ny Nasjonal plan for ettårig forkurs for 3-årig 
ingeniørutdanning og integrert masterstudium i teknologiske fag og tilhørende halvårlig realfagskurs.  
 
Planleggingsgruppa for FS diskuterte rutiner for forkursstudentene i sine møter i 
desember 2014 og i februar 2015. I februar ble det bestemt at noen institusjoner 
med forkurs skulle ha møte med FSAT for å diskutere problemstillingen inngående. 
Møtet ble gjennomført 5. mars.  
 
Etter møtet laget FSAT en høringssak (FS-15-030) med forslag til felles rutiner for 
behandling av forkursstudentene i FS. Målet var å lage nasjonale rutiner for 
behandling av forkursstudentene og å lette rapportering av studieomfang for 
studentene til Statens lånekasse for utdanning. Det ble foreslått forslag til rutiner 
med noen konkrete problemstillinger man ønsket svar på.  
 
FSAT mottok høringssvar fra HiAls, HiOA, HiST, HiT, HiØ, UiS og UiT. Disse er 
vedlagt og diskutert i notatet..  


FS-15-056 Notat rutiner for behandling av forkursstudenter 

1. Vedtaksforslag på bakgrunn av høringssvarene 

 
1. For forkursstudenter benyttes følgende tre emnekombinasjoner:  

- Emnekombinasjon A: «Ettårig forkurs for treårig ingeniørutdanning med 
følgende emner 

o Matematikk  
o Fysikk  
o Kommunikasjon og norsk 
o Teknologi og samfunn 

- Emnekombinasjon B: «Realfagskurs 1 semester» 
o Matematikk – 1 semester 
o Fysikk – 1 semester 

- Emnekombinasjon C: «Realfagskurs årsstudium» 
o Matematikk  
o Fysikk  

 
2. Følgende emnekombinasjoner benyttes for de ulike opptaksgruppene: 

- For emnekombinasjon A: Opptaksgruppene I, II og III 

- For emnekombinasjon B: Opptaksgruppe III 

- For emnekombinasjon C: Opptaksgruppe III 

Institusjonene må være klar over at å tilby emnekombinasjon A for 
Opptaksgruppe III kan skape ekstraarbeid i forbindelse med rapportering av 
arbeidsomfang til Lånekassen.  
 
3. Vektingstypen Forkurspoeng (FK) opprettes for å angi arbeidsomfang 

for forkursemnene. 
 
4. Det foreslås en utredning om muligheten for å hente data fra NVB til FS, 

inkludert Kompetansebevis, og at dette settes på arbeidsplanen.  
 

5. Vitnemål kan kun tildeles hvis hele Årskurset eller hele Realfagskurset er 
oppnådd. Karakterutskrift og vitnemålet skal angi at studiet er på 
videregående skoles nivå og ha en beskrivelse av studiets omfang. 

  


FS-15-056 Notat rutiner for behandling av forkursstudenter 

 

2. Høringssvarene 

2a) Utdanningsplan, emner, emnekombinasjoner og vitnemål 
Alle høringssvarene støtter at man benytter utdanningsplaner for forkursstudentene, 
noe som vil lette administrasjonen av studentgruppen og rapportering til 
Lånekassen. Alle institusjonene som svarer tilbyr forkurs over 1 år, men svært få 
tilbyr realfagskurset over 1 semester.  
 
Høringssvarene viser behovet for de tre foreslåtte varianter av emnekombinasjoner 
med tilhørende emner, men det er kun UiS som vil ha behov for alle 
emnekombinasjonene. Det er ikke behov for flere emnekombinasjoner. 

  
2b) Opptakskrav:  
Avhengig av forkunnskaper opererer den nye nasjonale planen med tre ulike 
opptaksgrupper til forkurset: 

- Opptaksgruppe I til forkurset 
Enten: avlagt og bestått godkjent fag- eller svenneprøve eller oppnådd 

yrkeskompetanse 
Eller bestått Vg2 (VKI) fra andre utdanningsprogram enn 
studiespesialiserende retning (allmennfaglig studieretning) eller tilsvarende 
realkompetanse. 

- Opptaksgruppe II til forkurset 
Bestått grunnskole og minst 5 års arbeidserfaring tilsvarende heltid, eventuelt 
en kombinasjon av arbeidserfaring og utdanning fra videregående skole på til 
sammen 5 år. 

- Opptaksgruppe III til forkurset og opptakskravet til realfagskurset 
Generell studiekompetanse eller tilsvarende realkompetanse. 

 
Følgende emnekombinasjoner ble foreslått for de ulike opptaksgruppene i 
høringsforslaget: 

- For emnekombinasjon A: Opptaksgruppene I, II og III 

- For emnekombinasjon B: Opptaksgruppe III 

- For emnekombinasjon C: Opptaksgruppe III 

HiAls og UiS mener opptaksgruppe III ikke er relevant for emnekombinasjon A, 
fordi de vil begrense mulighet for fritak og innpassing. HiOA, HiST og UiT tilbyr 
ikke eget Opptaksstudieprogram for de som ønsker å ta Realfagskurset og har behov 
for å tilby emnekombinasjon A for Opptaksgruppe III.  
 

HiST ønsker utredet muligheten til å knytte personer på ulike emnekombinasjoner mot ulike 

klasser.  

  


FS-15-056 Notat rutiner for behandling av forkursstudenter 

 
2c) Beregning av omfang:  

Ny nasjonal plan for forkursene angir forkursets omfang til ett studieår, tilsvarende 
1600-1700 timer.  
Emnene har følgende omfang: 

-  Matematikk med et omfang på 40 % av et helt år 

-  Fysikk med et omfang på 25 % av et helt år 

- Kommunikasjon og norsk med et omfang på 25 % av et helt år 

- Teknologi og samfunn med et omfang på 10 % av et helt år 
 

I høringsforslaget ble det foreslått å opprett en ny vektingstype; Forkurspoeng (FK), 
for å kunne angi arbeidsomfang for forkursemnene.   
 
Bortsett fra HiØ, mener høringsinstitusjonene det kan være riktig å opprette 
vektingstypen Forkurspoeng (FK). HiØ mener vektingstypen kan skape problemer 
med belastningsprosent hvis det finnes vektingsreduksjonsregler. FSAT har forhørt 
seg med Lånekassen om dette og det vil ikke være noen utfordring så lenge 
belastningen på Matte og Fysikk over 1 semester er 65% av et årsstudium og lån 
tildeles med minimum 50% av et årsstudium. 
 
2d) «Fritak» 
Ny nasjonal plan for forkursene opererer med begrepet fritak, et begrep som ble 
vedtatt fjernet fra FS med innføring av ny godkjenningsmodul. I FS skal det ikke 
registreres hva en student er «fritatt fra å avlegge», men hvilke resultater studenten 
faktisk har avlagt.   
Høringsinstitusjonene støtter i hovedsak denne tilnærmingen. HiOA mener likevel 
registrering av fritak er ressursbesparende og velegnet for å forkursemnene 
«Kommunikasjon og norsk» og «Teknologi og samfunn, for forkurssøkere uten 
GSK. HiST ønsker også å beholde muligheten for å registrere fritak.  
UiS anbefaler å ikke ta opp forkursstudenter med GSK på fullt forkurs, for å 
begrense behovet for å registrere fritak og innpassing.  
 
Høringsinstitusjonene støtter at FS utreder muligheten for å hente data som ligger i 
Nasjonal Vitnemålsdatabase (NVB) slik at disse kan innpasses for å beregne 
oppnådd kvalifikasjon. Flere institusjoner påpeker at dette forutsetter at NVB 
inneholder Kompetansebevis i tillegg til vitnemål.  
 
2e) Karakterutskrift og Vitnemål 
Alle høringssvarene, bortsett fra HiST, mener at vitnemål kun utstedes hvis hele 
Årskurset eller hele Realfagskurset er oppnådd, ev. med nødvendige innpassinger.  

  


FS-15-056 Notat rutiner for behandling av forkursstudenter 

 
 

3. Rapportering av omfang til Lånekassen 

Institusjonenes ansatte har til nå registrert arbeidsomfang for forkursstudentene i 
Arbeidsflaten til Lånekassen manuelt. Som et resultat av møtet har Lånekassen endret 
sin behandling av forkursstudentene. Lånekassen vil nå gi lån til forkursstudentene 
uten behov for registrering i Arbeidsflaten, så lenge de er registrert på en av de tre 
emnekombinasjonene. Institusjonene vil derfor unngå manuell registrering i 
Arbeidsflaten for denne gruppen. Samtidig har Lånekassen signalisert at de da ikke 
vil prioritere utvikling av egne webservices for denne gruppen.   
Bruk av vektingsreduksjoner kan bety  manuell registreing i Arbeidsflaten. Det 
samme gjelder hvis forkursstudenter er registrert på en av de tre foreslåtte 
emnekombinasjonene, men institusjonene fjerner emner i etterkant. Lånekassen 
ønsker at institusjoner med slike løsninger tar kontakt. Se også sak 5 
«Videreutvikling av integrasjoner mellom FS og Lånekassen». 
 
 
 


<sideskift> 


 

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 

 

OMN 

Oslo, 12. mars 2015 

FS-15-030 Høring: Forslag til felles FS-rutiner for behandling av 
Forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning og integrert 
masterstudium i teknologiske fag og tilhørende halvårlig realfagskurs  
 

1. Bakgrunn 

UHR lanserte i november 2015 ny Nasjonal plan for ettårig forkurs for 3-årig ingeniørutdanning og 

integrert masterstudium i teknologiske fag og tilhørende halvårlig realfagskurs. Se vedlegg.  

Planleggingsgruppa for FS diskuterte rutiner for forkursstudentene i sine møter i desember 2014 og i 

februar 2015. I februar ble det bestemt at noen institusjoner med forkurs skulle ha møte med FSAT 

for å diskutere problemstillingen inngående. Møtet ble gjennomført 5. mars og er bakgrunnen for 

forslagene i notatet. Til stede var representanter for FSAT, HiST, HiB, HiT, UiA, UiS og Lånekassen.  

Dette notatet foreslår felles rutiner for behandling av forkursstudentene i FS. Bakgrunnen for 

løsningen er å lage nasjonale rutiner for behandling av forkursstudentene og å lette rapportering av 

studieomfang for studentene til Statens lånekasse for utdanning.  

 

2. Forslag til felles rutiner for behandling av forkursstudenter i FS 

2a) Utdanningsplan, emner, emnekombinasjoner og vitnemål 

Ny plan for forkurs fastslår at «Læringsutbytte oppnås på grunnlag av opptakskravet til 
og gjennomføringen av utdanningen». Dette tilsier at det bør lages en utdanningsplan for 
forkursstudentene i FS. Forkursstudentene kan da automatisk meldes til aktuelle emner eller de kan 
selv velge emnene de skal avlegge. Videre kan utdanningsplanen brukes til å beregne gjennomført 
utdanning i etterkant. Rent teknisk betyr det at det bør utvikles emner og emnekombinasjoner som 
tilsvarer de mulige veiene til å oppnå det ønskete læringsutbyttet.  
 
Vi ser for oss en løsning med maks 6 emner og maks 3 emnekombinasjoner vil være tilstrekkelig: 

- Emnekombinasjon A: «Ettårig forkurs for treårig ingeniørutdanning med følgende emner 
o Matematikk  
o Fysikk  
o Kommunikasjon og norsk 
o Teknologi og samfunn 


- Emnekombinasjon B: «Realfagskurs 1 semester» 
o Matematikk – 1 semester 
o Fysikk – 1 semester 

- Eventuelt: Emnekombinasjon C: «Realfagskurs årsstudium» 
o Matematikk  
o Fysikk  

 
Spørsmål som ønskes besvart:  

- Finnes det andre aktuelle emner og emnekombinasjoner? 

- Vil Realfagskursets vekting av emnene Matematikk og Fysikk for Realfagskurset ha annen 

vekting enn emnene Matematikk og Fysikk for Ettårig forkurs? 

 

2b) Opptakskrav:  

Avhengig av forkunnskaper opererer den nye nasjonale planen med tre ulike opptaksgrupper til 

forkurset: 

- Opptaksgruppe I til forkurset 
Enten: avlagt og bestått godkjent fag- eller svenneprøve eller oppnådd yrkeskompetanse 
Eller bestått Vg2 (VKI) fra andre utdanningsprogram enn studiespesialiserende retning 
(allmennfaglig studieretning) eller tilsvarende realkompetanse. 

- Opptaksgruppe II til forkurset 
Bestått grunnskole og minst 5 års arbeidserfaring tilsvarende heltid, eventuelt en 
kombinasjon av arbeidserfaring og utdanning fra videregående skole på til sammen 5 år. 

 
- Opptaksgruppe III til forkurset og opptakskravet til realfagskurset 

Generell studiekompetanse eller tilsvarende realkompetanse. 
 

Vi ser for oss følgende aktuelle emnekombinasjoner for de ulike opptaksgruppene: 

- For emnekombinasjon A: Opptaksgruppene I, II og III 

- For emnekombinasjon B: Opptaksgruppe III 

- For emnekombinasjon C: Opptaksgruppe III 

Spørsmål som ønskes besvart: 

- Finnes det flere muligheter for emnekombinasjon mot opptaksgruppe? 

- Er det ønskelig å melde forkursstudenten direkte på den emnekombinasjon forkursstudenten 

skal velge eller kan denne velges av studenten selv i utdanningsplanen? Bør det lages egne 

søknadsalternativ med opptak direkte til emnekombinasjon for å kunne foreslå 

utdanningsplan direkte etter opptak? 

- Er det ønskelig med en algoritme for å beregne poeng for opptaksgrunnlaget ut fra Nasjonal 

Vitnemålsdatabase (NVB)? 

 

 

 


2c) Beregning av omfang:  

Ny nasjonal plan for forkursene angir forkursets omfang til ett studieår, tilsvarende 1600-1700 timer.  

Emnene har følgende omfang: 

-  Matematikk med et omfang på 40 % av et helt år 
-  Fysikk med et omfang på 25 % av et helt år 
- Kommunikasjon og norsk med et omfang på 25 % av et helt år 
- Teknologi og samfunn med et omfang på 10 % av et helt år 

 
I FS for øvrig opereres det med ulike vektingstyper for å angi for eksempel antall 

Studiepoeng (SP) eller Fagskolepoeng (FP). Normert antall av vektingstypene pr. semester 

kan angis for hver vektingstype.  

Emnene som tilbys under forkursordningen er ikke på universitets- og høyskolenivå og kan 

derfor ikke angis i studiepoeng. Det finnes heller ikke andre vektingstyper i FS i dag som 

passer for vekting av forkursemnene.  

Det foreslås derfor å angi en ny vektingstype Forkurspoeng (FK) for å kunne angi % -vis 

omfang for forkursemnene.   

Spørsmål som ønskes besvart:  

- Vil Realfagskurset tilbys som både halvtårsstudium og årsstudium? 

- Vil Realfagskurset gjennomført på et halvt år innebære en vektingsreduksjon i forhold til 

årskurset? 

2d) «Fritak» 

Ny nasjonal plan for forkursene opererer med begrepet fritak, et begrep som ble vedtatt fjernet fra 

FS med innføring av ny godkjenningsmodul. I FS skal det ikke registreres hva en student er «fritatt fra 

å avlegge», men hvilke resultater studenten faktisk har avlagt.  Godkjenningsmodulen brukes for å 

registrere og innpasse ekstern utdanning, og i bildet Utdanningsplan i Programstudentmodulen 

erstattes elementer i en individuell utdanningsplan med resultater registrert i Godkjenningsmodulen. 

Emneerstatninger i utdanningsplan gir et resultat om som teknisk sett dekker det som i nasjonal plan 

omtales som «fritak».   

For forkursstudentene er det aktuelt å innpasse utdanning fra videregående skoles nivå. Det er 

derfor ønskelig å kunne innpasse vurderinger fra Vitnemål og Kompetansebevis fra videregående 

skole. FS utreder muligheten for å hente data som ligger i Nasjonal Vitnemålsdatabase (NVB) slik at 

disse kan innpasses for å beregne oppnådd kvalifikasjon.  

2e) Karakterutskrift og Vitnemål 

Forkursstudentene skal ha utstedt vitnemål hvor det fremgår hvilket omfang utdanningen består i. 

Det foreslås at vitnemål kun utstedes hvis hele Årskurset eller hele Realfagskurset er oppnådd, på 

samme måte som for Fagskolestudenter. Karakterutskrift og vitnemål bør angi at studiet er på 

videregående skoles nivå og hva Forkurspoeng (FK) innebærer.  


3. Rapportering av omfang til Lånekassen 

I dag utfører institusjonenes ansatte en del registreringer i Arbeidsflaten til Lånekassen, slik at 

forkursstudentenes studieomfang rapporteres til Lånekassen og lån kan utbetales. I prosessen må 

studenten klargjøre hvilke emner vedkommende skal ha og studieadministrasjonen må regne ut 

omfanget av studiene. Arbeidet foregår under semesterstart i en presset periode for 

studieadministrasjonen. Forlenget saksbehandlingstid betyr senere utbetalt lån for 

forkursstudentene. Dette tilsier at automatisk rapportering fra FS er å foretrekke.  

Ved å gi forkursstudentene en utdanningsplan slik det foreslås i dette notatet vil mange av dagens 

utfordringer mot Lånekassen falle på plass. Studenten kan selv bekrefte hvilke emner vedkommende 

skal ta og dermed har man en gyldig avtale mellom institusjon og student. Omfanget for de avtalte 

emnene kan videre rapporteres til Lånekassen. Studenten blir dermed ansvarlig for å avklare 

studiebelastning og sluttføre saksbehandlingen. Studieadministrativt ansatte slipper å gå inn i 

Lånekassens Arbeidsflate og kan saksbehandle direkte i fagsystemet FS.  

Rapportering av bestått studium for å omgjøre lån til stipend rapporteres når hele kvalifikasjonen er 

oppnådd, på samme måte som for rapportering for Fagskolestudenter.  

FSAT vil i samarbeid med Lånekassen vurdere hvorvidt rapporteringen skal foregå via dagens 

løsninger for rapportering til Lånekassen eller om det skal utvikles nye løsninger for dette. Denne 

rapporteringsløsningen vil ikke være på plass for studieåret 2015/2016. 

 

4. Høringsfrist 

Det er ønskelig med snarlig avklaring på institusjonenes vurdering av rutinene slik at de kan benyttes 

for opptak til studieåret 2015/2016. Ved bruk av felles rutiner kan det høstes nødvendige erfaringer 

for om rutinene vil kunne brukes for fremtidig rapportering av studieomfang til Lånekassen. 

Høringsfrist settes til mandag 13. april 

 

 


 

Planen er ferdigstilt og utsendt fra UHR til institusjonen den   november 2014 Side 1 

 

 
 
 

 

NASJONAL PLAN FOR ETTÅRIG FORKURS FOR 3-ÅRIG 

INGENIØRUTDANNING OG INTEGRERT MASTERSTUDIUM 

I TEKNOLOGISKE FAG OG TILHØRENDE HALVÅRIG 

REALFAGSKURS  

utarbeidet av Universitets- og høgskolerådet ved Nasjonalt 
råd for teknologi i 2014 

§ 1 Virkeområdet og formål 

Forkurset er en ettårig utdanning på nivå 4B i Nasjonalt kvalifikasjonsrammeverk for livslang 

læring (NKR). Fullført og bestått forkurs skal gi likeverdige kvalifikasjoner i relasjon til 

opptak til høyere teknologisk utdanning som de kvalifikasjoner spesiell studiekompetanse gir 

Fullført og bestått forkurs etter denne planen gir særskilt opptaksgrunnlag til 3-årig 

ingeniørutdanning (bachelorgradsstudier i ingeniørfag etter rammeplan av 03.02.11) og til 

integrerte masterstudium i teknologiske fag. 

Forkursets offisielle nevn er: Ettårig forkurs for 3-årig ingeniørutdanning og integrert 

masterstudium i teknologiske fag etter nasjonal plan utarbeidet  av Universitets- og 

høgskolerådet, med kortformen: «Forkurs for ingeniør- og sivilingeniørutdanning».  

Forkurset formål er å gi dem med fag- /svennebrev eller tilsvarende realkompetanse en 

mulighet til i løpet av ett år å kvalifisere seg for teknologiske studier. Fagene i forkurset er 

innrettet slik at de skal gi mest mulig grunnlag for teknologiske studier.  

Personer som har generell studiekompetanse eller tilsvarende realkompetanse, men som 

mangler de nødvendige kvalifikasjoner i matematikk og fysikk, er det utviklet en egen variant 

av forkurset, «Realfagkurset» som har et omfang på et halvt år. Alternativt kan de ta fult 

forkurs. Generell studiekompetanse sammen med realfagskurset kvalifiserer for høyere 

teknologisk utdanning.  

Forkurset er også en mulighet for dem som har sluttet i videregående opplæring etter VG1 og 

VG2 uavhengig av program. 

§ 2 Læringsutbytte i forkurs og tilhørende realfagskurs  

Læringsutbyttebeskrivelsene for forkurset og realfagskurset er formulert i tråd med fastsatt 

Nasjonalt kvalifikasjonsrammeverk. Læringsutbytte oppnås på grunnlag av opptakskravet til 

og gjennomføringen av utdanningen. 

Det oppnådde læringsutbyttet er i forhold til opptak til, og muligheten for å gjennomføre en 

høyere teknologisk utdanning, likeverdig med kvalifikasjonene som oppnås i spesiell 

studiekompetanse fra videregående opplæring til slike studer.  

KUNNSKAP 
- Kandidaten har bred kunnskap om sentrale emner og problemstillinger i matematikk, 

fysikk, kommunikasjon, norsk samt samfunnsfag, på en slik måte at kandidaten er vel 

kvalifisert for å gjennomføre en høyere teknologisk utdanning. 


 

Planen er ferdigstilt og utsendt fra UHR til institusjonen den   november 2014 Side 2 

 

- Kandidaten har god kunnskap om grunnleggende teorier, metoder og begreper 

innenfor de aktuelle fagområdene. 

- Kandidaten har kunnskap om fagenes grunnlag for høyere teknologiutdanning.  
FERDIGHETER 

- Kandidaten kan analysere fagstoff og trekke egne slutninger minst på lik linje med 

andre som er kvalifisert for en høyere teknologisk utdanning. 

- Kandidaten kan anvende faglige kunnskaper på praktiske og teoretiske 

problemstillinger på en relevant måte. 

- Kandidaten kan søke, behandle og vurdere informasjon kritisk. 

- Kandidaten kan beherske relevante faglige verktøy. 
GENERELL KOMPETANSE 

- Kandidaten kan planlegge og gjennomføre selvstendige arbeidsoppgaver og utføre 

prosjektbasert arbeid, både alene og i samarbeid med andre. 

- Kandidaten kan gjennomføre praktiske øvinger og utarbeide rapporter i samsvar med 

naturvitenskapelig arbeidsmetode og funksjonell bruk av språk og struktur.  

- Kandidaten kan reflektere over egne faglige kvalifikasjoner som grunnlag for videre 

valg 

§ 3 Struktur og innhold 

Forkurset skal ha et omfang som tilsvarer ett studieår, dvs. 1600-1700 klokketimer. Med 

omfang menes her elevens totale arbeidsinnsats, som deltagelse på undervisning, eget arbeid, 

arbeid sammen med andre elever, øvinger, forberedelse og avleggelse av prøver etc.. 

 

Følgende fag inngår: 

 Matematikk    med et omfang på 40 % av et helt år 

 Fysikk     med et omfang på 25 % av et helt år  

 Kommunikasjon og norsk  med et omfang på 25 % av et helt år 

 Teknologi og samfunn   med et omfang på 10 % av et helt år 

 

For realfagskurset utgår de to siste fagene. Siden matematikk som inngår i generell 

studiekompetanse har et større omfang enn matematikk som eget fag i de yrkesfaglige 

programmene, kan omfanget av matematikk i realfagskurset reduseres noe. Tilsvarende 

gjelder fysikk (naturfaget i Vg1). 

Omfanget er ikke relatert til omfanget av fagene i Vg3 påbygning, men vurdert ut fra formålet 

med forkurset og forkursets læringsutbytte.  

 

Omfangsfordelingen gjelder fordeling av studentenes arbeidsinnsats, og er ikke en fordeling 

av timer med lærerundervisning i et klasserom. Omfanget av det enkelte emne i hvert av de to 

semestrene må tilpasses og harmoniseres med de andre emnene i forkurset slik at hele 

forkurset faglig henger sammen til enhver tid. Forkursgivende institusjon har ansvar for 

organiseringen og opplegget for forkurset og realfagskurset. 

I matematikkfaget inngår regnetrening i stort omfang og det skal legges vekt på å vise 

relevans og bruk av matematikk i andre fag. Å regne på problemer fra andre fag for eksempel 

mekaniske problemstillinger, er velegnet til både å se relevans og oppøve regneferdigheter. 

Samspillet med de andre emnene og oppsettet av semestrene må være slik at de nødvendige 

kvalifikasjoner i matematikk er til stede når de trengs i de andre emnene.  

For fysikk er samspillet med matematikk gjennom å regne på fysiske problemstillinger viktig. 

Læring i nødvendig elementær kjemi inngår i fysikkfaget og praktiske forsøk eller 

laboratoriearbeid bør tilstrebes. Nødvendig opplæring i HMS, slik at all opplæring i forkurset 

og realfagskurset skjer på en sikker og trygg måte, må gis. I forhold til rapportskriving, bør 

det være et godt samspill med kommunikasjon og norskfaget. 

Emnet “Kommunikasjon og norsk” skal ha vekt på klar, målrettet og brukervennlig skriftlig 

kommunikasjon. Faget er et redskapspreget kommunikasjonsfag slik at faget blir både 


 

Planen er ferdigstilt og utsendt fra UHR til institusjonen den   november 2014 Side 3 

 

ingeniørfaglig relevant og akademisk forberedende. Studentene skal oppnå kvalifikasjoner i å 

kommunisere skriftlig og muntlig, først og fremst på norsk, men også på engelsk. Faget 

vektlegger skriving av studentoppgaver, dvs. resonnerende, drøftende og reflekterende 

oppgaver av faglig og akademisk art.  

Læringsutbytte for teknologi og samfunn skal ikke overlappe læringsutbytte for fellesemnet 

“Innføring i ingeniørfaglig yrkesutøvelse og arbeidsmetoder” (se rammeplanen § 3). Mange 

elever i forkurset har minst ett år med arbeidslivserfaring. Opplegg i «samfunnsfag» må ta 

høyde for de kvalifikasjoner slik praksis gir. 

Institusjoner som ønsker å samkjøre helt eller delvis fag fra forkurs eller realfagskurs med 

tilsvarende fag i kvalifiseringsfag i TRESS eller Y-vei kan gjøre det.  

§ 4 Kvalitet og vurdering 

Det forventes at hver institusjon som tilbyr forkurs anvender sitt interne system for 

kvalitetssikring også på forkurset og et eventuelt realfagskurs.  

Et fellessekretariat med oppgave å drive kvalitetsutvikling av tilbudene og koordinere arbeidet 

med den nasjonale vurderingsordningen som omfatter alle fagene på forkurset, opprettes. 

UHR /NRT inngår på vegne av tilbyderne en avtale med en av institusjonene om å opprette og 

drive fellessekretariatet. 

I den nasjonale vurderingsordningen inngår bruk av eksterne sensor som fellessekretariatet 

tildeler institusjonene. Institusjonene skal dele på utgiftene til fellessekretariatet etter en 

fordelingsnøkkel fastsatt av NRT. 

Bokstavkarakterskalaen A-F med E som dårligste ståkarakter skal brukes. Karakteren C skal 

tilsvare 4 i karakterskalaen i videregående opplæring.  

Institusjonene har både et eget ansvar for å utvikle kvaliteten i utdanningen og å delta i 

samarbeid om kvalitetsarbeidet i regi av NRT og- eller fellessekretariatet. For å sikre likhet i 

læringsutbytte og vurdering forutsettes det at institusjoner som tilbyr forkurs eller 

realfagskurs deltar aktivt i det nasjonale samarbeidet om vurdering og kvalitetsutvikling.  

§ 5 Opptakskrav 

Opptakskravet til forkurs og realfagskurs skal den enkelte institusjon fastsette i sin egen 

forskrift. Av institusjonens forskrift skal det fremgå at: 

Opptaksgruppe I til forkurset 

Enten: avlagt og bestått godkjent fag- eller svenneprøve eller oppnådd yrkeskompetanse 

Eller bestått Vg2 (VKI) fra andre utdanningsprogram enn studiespesialiserende retning 

(allmennfaglig studieretning) eller tilsvarende realkompetanse.  

Opptaksgruppe II til forkurset  

Bestått grunnskole og minst 5 års arbeidserfaring tilsvarende heltid, eventuelt en 

kombinasjon av arbeidserfaring og utdanning fra videregående skole på til sammen 5 år.  

Opptaksgruppe III til forkurset og opptakskravet til realfagskurset 

 Generell studiekompetanse eller tilsvarende realkompetanse. 

I opptaksgruppe I er alle fagbrev/svennebrev likestilt uansett hvordan det er oppnådd og 

lengden på opplæringen i skolen. For søkere med generell studiekompetanse bør 

hovedtilbudet være realfagskurset. 

Fagene i forkurset bygger på det oppnådde nivået fra allmennfagene i yrkesopplæring (Vg1 

og Vg2), mens realfagskurset kan bygge på matematikk og naturfag i studieforberedende 

program. Søkere fra gruppe II skal gis informasjon om at uten det faglige nivået som 

allmennfagene i de yrkesfaglige programmene gir, må en ydde en stor arbeidsinnsats.  


 

Planen er ferdigstilt og utsendt fra UHR til institusjonen den   november 2014 Side 4 

 

Søkere må være 25 år eller eldre for å kunne søke om å bli realkompetansevurdert. Søkere 

som har søkt og fått sin realkompetanse vurdering etter opplæringslovens bestemmelser og 

har fått sin realkompetanse vurdert til å være likeverdig med kravene i en av opptaksgruppene 

er kvalifisert for opptak. Når søkere som ikke har bestått Vg2 skal realkompetansevurderes 

om de har tilsvarende kvalifikasjoner, må institusjonene særlig legge vekt på nivå i 

allmennfagene. 

§ 6 Vitnemål 

De som har fullført og bestått forkurset eller realfagskurset skal få utstedt vitnemål som viser 

oppnådd resultat og hvilke kvalifikasjoner som er oppnådd. Omfanget av tilbudet og de 

enkelte fag skal også fremgå av vitnemålet. 

§ 7 Fritaksbestemmelser 

Det kan gis fritak for enkelte fag i forkurset eller realfagskurset på grunnlag av tilsvarende 

oppnådde kvalifikasjoner. For å kunne søke på «forkurskvoten» forutsettes det at alle fag i 

forkurset er avlagt og bestått. 

Når en søknad om fritak skal behandles må en legge til grunn det læringsutbytte søker har 

oppnådd i det eller de omsøkte fag. Verken “Kommunikasjon og norsk” eller “Teknologi og 

samfunn” tilsvarer direkte noen fag i studieforberedende program. 

§ 8 Ikrafttredelse og overgangsordninger 

Planen gjelder fra og med studieåret 2015/16 og vil virke for opptaket til høyere teknologisk 

utdanning fra og med våren 2016. 

Søkere til høyere teknologisk utdanning som har bestått forkurs eller realfagskurs etter 

tidligere nasjonale planer vil også etter studieåret 2014/15 være kvalifisert for opptak til 

høyere teknologisk utdanning. 
 


    1 av 2 

 

 

 

Utdanningsseksjonen 
 

 

 

  

 

 Deres referanse Vår dato Vår referanse 

    13.04.2015 15/01210-5 

 

Postadresse Besøksadresse Telefon Organisasjonsnummer Saksbehandler 

Høgskolen i Telemark Kjølnes Ring 56 +47 35026200 971 544 929 Hans Jacob Berntsen 

Postboks 203 3918 PORSGRUNN E-post Internett    
3901 Porsgrunn  Arkiv@hit.no www.hit.no Hans.J.Berntsen@hit.no 
     

 

Felles studentsystem USIT, Universitetet i Oslo 

Postboks 1086 Blindern 

0317 OSLO 

 

   

 

 

     

 

Svar på høring - FS-rutiner for behandling av forkursstudenter til ettårig forkurs for 

3-årig ingeniørutdanning  

 

Vi viser til brev av 12.03.2015 om forslag til felles FS-rutiner for behandling av forkursstudenter til ettårig 

forkurs for 3-årig ingeniørutdanning og integrert masterstudium i teknologiske fag og tilhørende halvårlig 

realfagskurs. 

 

Høgskolen i Telemark (HiT) har innhentet merknader fra Fakultet for teknologiske fag som har det faglige 

og administrative ansvaret for våre to tilbud:  

1. Ettårig forkurs for 3-årig ingeniørutdanning 

2. Matematikk og fysikk (undervises sammen med ettårig forkurs) 

 

HiT støtter arbeidet med å lage nasjonale rutiner for behandling av forkursstudentene og å lette 

rapportering av studieomfang for studentene til Statens lånekasse for utdanning. Det vil sikre 

likebehandling av søkere og studenter og redusere det administrative arbeidet. 

 

Våre synspunkter er listet opp med referanse til spørsmålene, strukturen og nummereringen i høringsbrevet. 

 

2a) Utdanningsplan, emner, emnekombinasjoner og vitnemål 

 

 Vi ser ikke at det er behov for andre aktuelle emner og emnekombinasjoner. 

 Realfagskursets vekting av emnene matematikk og fysikk vil ha samme vekting som emnene i 

matematikk og fysikk for ettårig forkurs. 

 

2b) Opptakskrav 

 

 Vi ser ikke behov for flere muligheter for emnekombinasjoner mot opptaksgruppe. 

 Det er ønskelig at forkursstudenten meldes direkte på den emnekombinasjon forkursstudenten skal ha.  

 Ja, det bør lages egne søknadsalternativ med opptak direkte til emnekombinasjon for å kunne foreslå 

utdanningsplan direkte etter opptak. 

 Ja, det er ønskelig med en algoritme for å beregne poeng for opptaksgrunnlaget ut fra Nasjonal 

Vitnemålsdatabase (NVB). 

  


   

  2 av 2 

   

 

 

2c) Beregning av omfang 

 

 HiT er skeptisk til å innføre enda en ny vektingstype, men vi ser at det kan være nødvendig. 

 HiT vil kun tilby realfagskurset som årsstudium 

 

2d) Fritak 

 

 HiT har til nå ikke praktisert å innpasse «fritak» fra videregående nivå. 

 

2e) Karakterutskrift og vitnemål 

 

 HiT er enige i at vitnemål kun utstedes hvis hele forkurset eller hele realfagskurset er oppnådd. 

 

 

 

 

 

Med hilsen  

 

 

Jarle T. Bjerkholt 

Viserektor for utdanning 

Hans Jacob Berntsen 

Seniorrådgiver 

   

 

Dokumentet er elektronisk godkjent og trenger ingen signatur 

 

         


Side 1 av 3 
 

Til: Felles studieadministrativt tjenestesenter 

Fra: Universitetet i Stavanger      

Dato:13.4.2015 
 

 

Svar på FS-15-03: Høring: Forslag til felles FS-rutiner for behandling av 

Forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning og 

integrert masterstudium i teknologiske fag og tilhørende halvårlig 

realfagskurs 
 

Vi er positive til forslag om å lage felles rutiner for behandling av forkursstudentene i FS. Dette er nå 

er gruppe vi opplever at faller litt mellom to stoler siden de kommer inn under andre regelverk enn 

de øvrige studentene. Alle forslag som kan gjøre det mindre arbeidskrevende å få gitt Lånekassen de 

opplysningene de trenger for å saksbehandle søknaden om studielån er også velkommen.  

 

Kommentarer og svar på spørsmål til punkt 2 a) Utdanningsplaner, emner, 

emnekombinasjoner og vitnemål 
 

Universitetet i Stavanger har i flere år laget en utdanningsplan i FS for forkursstudentene. De første 

årene var det da slik at studentene fikk en plan hvor alle fag i forkurset var inkludert. De som skulle 

har fritak fra fag eller bare skulle ta matematikk og fysikk måtte da trekke vurderingsmeldingen i de 

fagene de ikke skulle ta etter at de hadde godkjent planen. I realiteten fikk vi da ikke full oversikt over 

hva studentene faktisk skulle ta før trekkfristen gikk ut 1. november, noe som ikke var holdbart siden 

vi da ikke fikk gitt Lånekassen de opplysningene de trengte i rimelig tid, og studentene fikk utbetalt 

lån altfor seint.  I flere år måtte studentene også gjøre et aktivt valg mellom «vanlig» norsk og norsk 

for elever med utenlandsk bakgrunn. Vår erfaring er at når de aktivt måtte velge faget norsk inn i 

planen, så endte flertallet opp med å ikke gjøre noe valg og dermed ble de ikke meldt opp i noen 

variant av dette faget. Flertallet godkjente bare planen slik den var, uavhengig av om de sulle ta alle 

eller bare noen fag. Til tross for dette mener vi at det å ha en utdanningsplan for forkurs gjør det 

enklere og mer oversiktlig for både studenter og saksbehandlere, og det gjør det enklere å skrive ut 

vitnemål. Vi bruker også utdanningsplanen som grunnlag for timeplanlegging og den publiseres på 

nettsidene som en del av studieprogrambeskrivelsen. Vår løsning har blitt å lage en plan med få eller 

ingen valg, og heller tilrettelegge for at studentene via opptaket blir koblet til den 

emnekombinasjonen de faktisk skal ta, slik at de allerede i søknadsprosessen angir om de skal ta fullt 

forkurs eller bare matte og fysikk. Dette ble innført i 2014/2015 ved UiS, og de som jobber med 

opptak og administrasjon av forkurs har vært svært positive til dette. 

Svar på spørsmålene:  

- Finnes det andre aktuelle emner og emnekombinasjoner? 


Side 2 av 3 
 

Vi mener de tre kombinasjonene som er foreslått (fullt forkurs, matte og fysikk på et 

semester, matte og fysikk over to semester) er tilstrekkelig. Ved UiS har vi allerede disse 

tre emnekombinasjonene, og for å forenkle saksbehandling og presentasjon av 

studietilbud på nett er realfagskurs over 1 år og realfagskurs over et halvt år opprettet 

som egne studieprogram med egne emnekombinasjoner, slik at utdanningsplanen for fullt 

forkurs inneholder kun én emnekombinasjon med alle emnene.  

- Vil Realfagskursets vekting av emnene Matematikk og Fysikk for Realfagskurset ha annen 

vekting enn emnene Matematikk og Fysikk for Ettårig forkurs? 

Ved Universitetet i Stavanger vil det være de samme emnene i matematikk og fysikk, med 

den samme vektingen, på realfagskurset som på Ettårig forkurs.  

 

Svar på spørsmål til punkt 2 b) Opptakskrav 
Svar på spørsmålene 

- Finnes det flere muligheter for emnekombinasjon mot opptaksgruppe? 

Vi ønsker ikke flere emnekombinasjoner. Vi mener også at Opptaksgruppe III ikke er 

aktuell for emnekombinasjon A.  

- Er det ønskelig å melde forkursstudenten direkte på den emnekombinasjon 

forkursstudenten skal velge eller kan denne velges av studenten selv i utdanningsplanen? 

Bør det lages egne søknadsalternativ med opptak direkte til emnekombinasjon for å kunne 

foreslå utdanningsplan direkte etter opptak? 

Vi har allerede innført en praksis med at de ulike emnekombinasjonene er knyttet til ulike 

søknadsalternativ i søknadsskjemaet slik at studentene blir meldt direkte til en 

emnekombinasjon i det de får studierett på programmet. Basert på våre erfaringer som 

beskrevet over, mener vi dette er det beste både for lærestedet og studenten, da det 

letter saksbehandlingen og gjør at vi får oversikt tidligere i semesteret over hva 

studentene faktisk skal ta, og det gjør det enklere for studentene å gjennomføre 

semesterregistreringen. Jo mer studentene skal gjøre selv, jo mer tid og energi må 

lærestedet bruke på informasjon og veiledning.  

Er det ønskelig med en algoritme for å beregne poeng for opptaksgrunnlaget ut fra Nasjonal 

Vitnemålsdatabase (NVB)? 

Ja, dette er sterkt ønsket!  

 

Kommentarer og svar på spørsmål til punkt 2 c) Beregning av omfang 
Det å få en avklaring rundt vekting av forkursemner er sterkt ønsket. Dagens måte å angi vekting på 

er uklar, og oppstod litt ad hoc som følge av at Lånekassen hadde behov for å ha et grunnlag for å 

omgjøre lån til stipend. Vi er positive for forslaget om forkurspoeng.  

Svar på spørsmål 

- Vil Realfagskurset tilbys som både halvtårsstudium og årsstudium? 

Ja, ved Universitetet i Stavanger vil det det.  

- Vil Realfagskurset gjennomført på et halvt år innebære en vektingsreduksjon i forhold til 

årskurset?  


Side 3 av 3 
 

Hvis det med spørsmålet menes om det vil lages vektingsreduksjonsregler i FS mellom 

matematikk og fysikk på forkurs og matematikk og fysikk på realfagskurs over et halvt år, 

så er svaret at det vil bli registrert både ekvivalens og vektingsredusjonsregler. Emnene 

har samme innhold og vekting, men siden det må lages egne emnekoder for de som skal ta 

matematikk og fysikk over et halvt år, så må det også defineres vektingsreduksjon og 

ekvivalens mellom emnene.    

Kommentarer til punkt 2 d) «Fritak» 
Vi er positive til å kunne hente data fra nasjonal vitnemålsdatabase for å kunne bruke disse som 

grunnlag for eventuelt innpass, men det er ikke noe vi har et stort behov for selv. Vi mener at ved å 

ta opp studenter direkte til matematikk og fysikk (realfagskurs), og ved å begrense muligheten for 

opptaksgruppe III til å søke fullt forkurs, så vil behovet for denne typen saksbehandling reduseres. 

Universitetet i Stavanger praktiserer opptak til realfagskurs for søkere med generell 

studiekompetanse – da slipper vi fritaksproblematikken, og vi anbefaler andre læresteder å gjøre det 

samme. Vi har nå nesten ingen innpassaker knyttet til forkurset.  

Kommentarer til punkt 2 e) Karakterutskrift og vitnemål 
Vi er enige i de rutinene som skisseres under dette punktet, og særlig i forslaget om at både 

karakterutskrift og vitnemål inneholder en forklaring av vektingen/forkurspoeng og en presisering av 

at dette er fag på videregående skoles nivå. Det er viktig at dette også kommer med på 

karakterutskriften, og ikke bare vitnemålet.  

 

Kommentarer til punkt 3 Rapportering av omfang til Lånekassen 
Vi er positive til å gi forkursstudentene en utdanningsplan, da dette samsvarer med det som allerede 

er praksis ved UiS. Vi er også svært positive til å bruke utdanningsplanen som grunnlag for en 

automatisk rapportering fra FS til Lånekassen. Dagens ordning med manuell rapportering via 

arbeidsflaten er tidkrevende, innebærer rom for feilregistrering, og skjer på et tidspunkt hvor det 

allerede ser stort arbeidspress. .  

UiS har ikke erfaring med rapportering av oppnådd kvalifikasjon for Fagskolestudenter, men sier oss 

allikevel positive til at samme metode kan brukes for rapportering av oppnådd kvalifikasjon for 

studenter med bestått fullt forkurs og bestått realfagskurs. Vi forutsetter at resultater på 

enkeltemner fortsatt rapporteres fortløpende også for denne gruppen studenter slik at studenter 

som stryker i et eller flere fag fortsatt får omgjøring for de fagene de faktisk har bestått på forkurset.  

 

 

Saksbehandler: Sara Nustad Mauland   Tlf: 51 83 10 16 


<sideskift> 


UiT Norges arktiske universitet 

Svar på FS-15-030: Høring til felles FS-rutiner for behandling av forkursstudenter 

Vi viser til brev fra Felles studieadministrativt tjenestesenter (FSAT) vedrørende forslag til felles FS-

rutiner for behandling av forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning og integrert 

masterstudium i teknologiske fag, og tilhørende halvårig realfagskurs. 

UiT Norges arktiske universitet takker samtidig for anledningen til å komme med høringssvar. Vi har 

gått gjennom høringen, og har følgende tilbakemeldinger til forslagene: 

2a) Utdanningsplan, emner, emnekombinasjoner og vitnemål 

UiT ønsker inntil videre å ha kun en emnekombinasjon for alle forkursstudenter. Årsaken er at 

tidligere erfaring viser at en del studenter med generell studiekompetanse ønsker å ta flere emner 

enn kun matematikk og fysikk. Vi tilbyr per dags dato ikke et eget realfagskurs. Så lenge vi ikke har et 

eget realfagskurs, mener vi at alle studenter i utgangspunktet bør ha lik mulighet til å velge de 

emnene som inngår i ny plan for forkurs til ingeniørutdanningen og sivilingeniørutdanningen som 

gjelder fra og med studieåret 2015/2016. Emnekombinasjon for «nytt» forkurs er allerede opprettet i 

FS.  

2b) Opptakskrav 

UiT har nylig revidert vår lokale opptaksforskrift, herunder bestemmelsen som regulerer opptak og 

rangering av søkere til forkurs for ingeniørutdanning. Formålet med denne revisjonen har vært å få 

på plass et mer robust opptaksregelverk, og som gjør det enklere å rangere søkerne innenfor de tre 

opptaksgruppene som det opereres med i ny plan for forkurs til ingeniørutdanningen og 

sivilingeniørutdanningen.  

UiT vurderer å etablere et eget realfagskurs, men dette vil vi først kunne ta nærmere stilling til etter 

at en eventuell fusjon med Høgskolen i Narvik og Høgskolen i Harstad er gjennomført. Dersom vi 

etablerer et realfagskurs, vil vi samtidig lukke forkurset for søkere med generell studiekompetanse. 

Det vil da være mer aktuelt å operere med flere emnekombinasjoner i opptaket. Studentene tas da 

opp i separate opptak, og med egne søknadskoder for henholdsvis forkurset og realfagskurset. Hvis vi 

etter hvert vil operere med flere emnekombinasjoner, ser vi for oss en kombinasjon for søkere som 

tas opp til forkurset, og en kombinasjon for søkere som tas opp til et eventuelt realfagskurs. 

Studentene blir gjennom opptaket automatisk meldt opp til riktig emnekombinasjon ved tildeling av 

studierett. Med en slik løsning, vil emnekombinasjon A i høringsforslaget etter vårt syn kun være 

aktuell for opptaksgruppe I og II.  

Det er ønskelig med en egen algoritme for å beregne poeng for alle de ulike opptaksgrunnlagene ut 

fra NVB. Per i dag har vi kun anledning til å foreta slike beregninger for søkere som har vitnemål som 

gir GSK i NVB. 

2c) Beregning av omfang 

Dersom vi eventuelt skal etablere et realfagskurs, ser vi det som mest hensiktsmessig at et 

realfagskurs tilbys som et halvårsstudium over et semester. Oppstart bør være i vårsemesteret. 

Realfagskurset bør ha samme omfang i matematikk og fysikk som ordinært forkurs. Siden det kun er 

snakk om å gi undervisning i to emner, vil det være mulig å gjennomføre all undervisning i løpet av et 

semester.  

 


 

2d) Fritak 

UiT fører ikke lenger fritak, men studenten får vitnemål dersom de tar samtlige emner i forkurset. 

Studenter som ikke tar alle emner vil få utstedt karakterutskrift. Når det gjelder muligheten for å 

innpasse utdanning fra videregående opplæring, er vi positive til at det tas initiativ til å utrede 

muligheten for å hente data som ligger i Nasjonal vitnemålsdatabase (NVB). Det vil forenkle 

saksbehandlingen vår dersom vi kan benytte data som importeres fra NVB. Vi forutsetter da at det i 

tillegg til vitnemål også vil være mulig å importere kompetansebevis.  

 

 


Tilbakemelding fra HIØ vedr høring om felles FS-rutiner for 

behandling av Forkurs og Realfagskurs 
 

Høringen ble diskutert i et møte i studiestedsadministrasjonen Fredrikstad hvor avd. for ingeniørfag 

holder til tirsdag 7.april. Tilstede var eksamenskonsulent Tove Ødegaard, studiekonsulent Lisbeth 

Spondalen, FS superbruker Nina Buskoven, rådgiver i studie- og forskningsenheten Ragnar Knudsen 

og teamleder Hedvig Bergem. 

Ved HiØ finnes det allerede ulike studieprogram, emner og emnekombinasjoner for Forkurs og 

Realfagskurs. Dette er organisert som to ulike programmer, med to ulike opptak (vår og høst). 

Emnene er også allerede vektet i FS med Belastningsprosent (PR) som rapporteres til Lånekassa.  

Til punkt 2 a:  
- For oss er det kun emnekombinasjon A og B som er aktuelle, og slik vi ser det finnes det ikke 

andre aktuelle kombinasjoner 

- Realfagskursets emner har en annen vekting enn tilsvarende emner i Forkurs.  

Pr. i dag er vektingen på Realfagskursets matematikk 60,6 % og fysikk er 42,4 %, ettersom 

dette er et fulltidsstudium over ett semester. 

I Forkurs er matematikk- og fysikk-emnene vektet med en lavere prosent ettersom Forkurset 

også inneholder andre emner og alle emnene til sammen blir 100%.  Forkurset  er et 

fulltidsstudium over 2 semestre. 

- Ved HiØ blir du tatt opp til enten Forkurs eller Realfagskurs, og emnekombinasjonene 

tilhører forskjellige program og emnene har ulike emnekoder avhengig av hvilke program det 

tilhører.  

Til punkt 2 b:  
- Ved HiØ har vi to separate opptak: gruppe I og II er aktuelle søkere til Forkurs og gruppe III 

søker på Realfagskurs.  

- Det er ikke aktuelt for studentene å velge emnekombinasjon, fordi det er bare er én aktuell 

kombinasjon pr program (enten fullt Forkurs eller halvårig Realfagskurs). Studentene får 

dermed ikke noe valg i et og samme opptak  

Til punkt 2 c:  
- Ved HiØ tilbys Realfagskurset kun som halvårsstudium 

- Ved HiØ har vi allerede et eget vektingssystem med belastningsprosent (PR) tilsvarende det 

som er foreslått som Forkurspoeng (FK)  

- Vi ser imidlertid en mulig utfordring ved at Forkurspoeng skal brukes til Realfagskurset når 

begge kurs tilsvarer 100 %, men inneholder ulik mengde emner med ulik vekting. Det ene 

studiet går over et halvt år, det andre over ett år, men begge er heltidsstudier. Vi er litt usikre 

på hvordan Forkurspoengene er tenkt brukt og om det vil skape problemer på tvers av 

programmene.    


Til punkt 2 d:  
- Det er etter ny nasjonal plan for ettårig forkurs færre fag som skal kunne gi fritak. Det er 

ønskelig med felles retningslinjer, slik at det ikke blir forskjellsbehandling mellom 

institusjonene. Det er også ønskelig med en felles rutinebeskrivelse fra FS for behandling av 

innpassing i Forkurset, med utgangspunkt i data fra NVB.    

Til punkt 2e:  
- Ved HiØ får studenter på Realfagskurset pr i dag kun karakterutskrift, uavhengig av om alt er 

bestått eller ikke.  Studenter som har bestått hele Forkurset får et vitnemål generert fra FS, 

basert på utdanningsplanen, mens studenter som ikke har bestått alt kun får en 

karakterutskrift. Vi noterer oss at det i ny Nasjonal plan for ettårig forkurs §6 står at også 

bestått Realfagskurset skal gi vitnemål fra neste studieår.  

Til punkt 3:   
- Vi synes det er svært positivt med felles rapportering av studentstatus og studieomfang, 

ettersom dette i dag gjøres manuelt og dermed er personavhengig og sårbart.    

- Ved HiØ bekrefter studentene utdanningsplanen sin allerede, både på Forkurs og 

Realfagskurs, og mye burde ligge til rette for at rapportering av studentstatus og 

studieomfang dermed kan automatiseres.  

 

Redigert for HIØ av FS-kontakt Linda Sekkelsten 


FS-15-030 Høring – svar fra Høgskolen i Sør-Trøndelag 
Vi viser til brev fra Felles studieadministrativt tjenestesenter (FSAT) vedrørende forslag til felles FS-rutiner for 
behandling av forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning og integrert masterstudium i 
teknologiske fag, og tilhørende halvårig realfagskurs. 
 
Høringen er diskutert i FS-gruppen vår, med opptakstjenesten, med studieleder for forkurset og med studie-
rådgiver ved avdelingen som tilbyr forkurs. I tillegg er saken diskutert med FS-koordinatorene hos våre fusjons-
partnere (HiG, HiALS og NTNU) 
 
Høgskolen i Sør-Trøndelag er en ganske store aktør på for- og realfagskurs, og tallene for søkere/møtte ved siste 
opptak var hhv. 233/137 og 1098/357 for halvårig realfagskurs og forkurset. Vi ser derfor fram til at noen rutiner 
rundt opptak og rapportering blir forenklet, spesielt den delen av administrasjonen som foregår rundt studiestart. 
Vi har følgende kommentarer til høringsforslaget: 

Punkt 2 a Utdanningsplan, emner, emnekombinasjoner og vitnemål 
HiST tilbyr i skrivende stund et halvårig realfagskurs og et helårig forkurs, og dette vil vi etter alle solemerker 
fortsette med. Men, en stor andel av studentene på forkurset søker fritak og ønsker å ta bare deler av forkurset -  
men fordelt over et helt år. Flesteparten av de som søker fritak ønsker å ta matte og fysikk, altså de samme 
emnene som realfagskurset. Vi ønsker foreløpig ikke å opprette et eget studieprogram for disse, men sørger for å 
fordele dem på ulike klasser. Fordelingen mellom dem som tar «hele» forkurset og de som tar bare matte og 
fysikk er ca 60/40. 
 
For begge disse hovedgruppene finnes det unntak, dvs. noen studenter som ønsker fritak for ett eller to emner, 
men disse ønsker vi ikke egne planforslag for. 
 
Vi kan gjerne gå for en løsning med de tre ulike planforslagene som er foreslått, og vil da bruke emnekombinasjon 
B for vårt halvårlige realfagskurs og emnekombinasjon A og C for studenter på forkurset. Disse emne-
kombinasjonene representerer utdanningsplanen til flesteparten av studentene, og de få som avviker fra dette 
har fremdeles mulighet til å fjerne emner før de bekrefter planen. Vi tror det blir kaotisk å lage et planforslag for 
enhver kombinasjon. 

Punkt 2b Opptakskrav 

Opptaksgrupper 
Toårig teknisk fagskole vil også kvalifisere til opptak på realfagskurs (emnekombinasjon B og C), Opptakskrav til 
halvårig realfagskurs er i dag: Generell studiekompetanse eller fullført og bestått 2-årig teknisk fagskole. 

Søknadsalternativ vs planforslag/emnekombinasjon 
Realfagskurset har opptak om høsten og gjennomføres i vårsemesteret. For dette studieprogrammet er det ikke 
aktuelt med flere søknandsalternativer og alle studenter skal knyttes til emnekombinasjon B. (Dersom punkt 2a 
blir gjennomført.) Dette vil altså være en smal sak å gjennomføre. 
Når det gjelder forkurset så er det to alternativer, enten å ha to søknadsalternativer eller å fortsette med ett. Det 
er fordeler og ulemper med begge, men vi heller mot at alternativ to må velges på HiST. 

Alternativ 1 
Dersom vi velger en løsning med to ulike søknadsalternativer vil det være enkelt å knytte de som søker hele 
kurset til emnekombinasjon A mens søkere til matte/fysikk knyttes til emnekombinasjon C. Dette er den absolutt 
beste varianten teknisk fordi da vil alt falle på plass automatisk, men erfaringsmessig så er det mange skjær i 
sjøen.  
 
En stor del av søkermassen til HiST har 2 år yrkesfaglig bakgrunn, med ett påbyggingsår til generell studie-
kompetanse. Disse vil være kvalifisert til å søke både på fullt forkurs og til forkurs med kun matematikk og fysikk. 
Da mange av disse er avhengig av forkurskvote, for å komme seg videre på ønsket studium etter forkurs, ønsker vi 
at de selv i søknadsprosessen kan velge om de vil ta alle emner på forkurset eller kun matematikk og fysikk – og 
ikke tvinges til å velge kun matematikk og fysikk fordi de har oppnådd generell studiekompetanse.  
 
Da HiST for noen år siden forsøkte med to søknadsalternativer til de to forkursvariantene førte dette til at søkere 
som kunne søkt på begge opptaksstudieprogrammene kun søkte på den ene varianten, og derved ikke fikk 


studieplass – til tross for at de hadde opptakspoeng nok til å få tilbud om plass på det andre opptaksstudie-
programmet. Vi gikk derfor tilbake til kun ett opptaksstudieprogram for alle forkurssøkere.  
 

Alternativ 2 
Den andre varianten er altså å fortsette med bare ett søknadsalternativ med de utfordringene dette gir. Kanskje 
kan vi fordele studentene på riktig kombinasjon med en algoritme basert på poeng og/eller kvalifikasjons-
grunnlag? Det må i så fall drøftes hvilke kvalgrunnlag som skal føre til hva. 
 
Det er pr. i dag ingen mulighet i opptaksmodulen for å styre hvilken klasse søkerne skal havne i, dvs. vi kan velge å 
legge alle i en klasse eller fordele dem jevnt utover. Vi kunne tenkt oss en løsning hvor vi kan koble for eksempel 
emnekombinasjon og klasse, slik at vi eksempelvis kan fordele studentene som skal knyttes til emnekombinasjon 
A i klassene A, B eller C mens studenter knyttet til emnekombinasjon C fordeles på klassene D og E. Dette ble ikke 
diskutert på forkursmøtet i Bergen, men en slik løsning vil lette arbeidet betraktelig og bør ikke være så vanskelig 
å få til heller..? 

Algoritme for å beregne poeng 
Ja, vi ønsker gjerne en algoritme for å beregne poeng ut fra resultatene som ligger i NVB. For øyeblikket er det en 
utfordring at kompetansebevis ikke inngår i NVB, men dette burde være en smal sak å få til? 
 
Opptakstjenesten vår uttaler følgende:  

Karakterene fra VGS er alle samlet i base og i dag legger søkere inn digitale kopier av vitnemål og 
kompetansebevis fra VGS ved opptak. Per dato er det mulig å hente inn vitnemål (også yrkesfagvitnemål) 
fra VGS, mens ikke kompetansebevis. 
  
Det burde være mulig å koble informasjon, slik at søkere til forkurs fikk en overføring av karakterer fra 
VGS til søknadsbehandlingen. I det minste fra søkere som har fullført utdanning fra kunnskapsløftet etter 
tilbudsstrukturen som er publisert på http://www.udir.no/Lareplaner/Finn-utdanningsprogram/. Oversikt 
over fag som inngår i VG1 og VG2 er mulig å modellere og derigjennom lage en algoritme som automatisk 
beregner snitt for aktuelt opptaksgrunnlag. 
  
En slik forbedring vil medføre betydelig mindre manuelt arbeid i opptaksarbeidet – minimere 
feilprosentene og nasjonal koordinering vil også medføre større likebehandling. Per i dag blir disse mer 
eller mindre manuelt behandlet – til tross for dokumentopplasting med videre. 
 

Vi (les: Opptakstjenesten vår) kan ev. bistå for å klargjøre hva som skal inngå i algoritmen. 

Punkt 2c beregning av omfang 
Dette er et vanskelig punkt som kanskje ikke har noen enkel løsning, og vi er ikke sikre på at vi er enige med oss 
selv om hva vi ønsker… 
 
Med dagens løsning brukes begrepet belastningsprosent, som på karakterutskrift og vitnemål blir forkortet %sem. 
Dette blir etter vår mening feil da studieplanen snakker om prosentvis belastning for et år. 

 Matematikk med et omfang på 40 % av et helt år 

 Fysikk med et omfang på 25 % av et helt år 

 Kommunikasjon og norsk med et omfang på 25 % av et helt år 

 Teknologi og samfunn med et omfang på 10 % av et helt år 
 
De som bare tar matte og fysikk i forkurset vil dermed få 65% av et år, men hittil har de som har tatt matte og 
fysikk på realfagskurset fått 100% fordelt slik: 

 Matematikk 60% 

 Fysikk 40% 
Dette ser ut til å være en intern fordeling basert på at disse til sammen kvalifiserer til fullt lån i Lånekassen, men 
har ikke nødvendigvis noe med omfang fordelt på år å gjøre. Dette må sikkert justeres med innføring av ny plan 
for forkurs osv. Matte og fysikk på forkurs og realfagskurs har samme mål for læringsutbytte og også samme 
eksamen, mens undervisnings- og øvingsopplegget er ulikt. Siden læringsutbytte og eksamen er likt vil det være 
unaturlig å operere med ulik vekting/prosent på disse. 
 

https://webmail.hist.no/owa/redir.aspx?C=aPcjjMw_yEuMKpMTgpSjTmWATrD2KdIICAmW2IZcRqETZsNPvucnd_RKw7FLszSUfE6IkDmrsaI.&URL=http%3a%2f%2fwww.udir.no%2fLareplaner%2fFinn-utdanningsprogram%2f


Hittil har vi hatt egne emnekoder for matte og fysikk på de to kursene, men dette kunne i teorien vært unngått. 
Det er likevel to forhold som tilsier at vi fremdeles bør ha to ulike koder: 

1. Det er trøblete å ha to sett med undervisningsterminer, og holde orden på disse i e-læringssystem og 
andre systemer som får data fra FS. 

2. Så lenge begrepet belastningsprosent beholdes vil det se litt merkelig ut på vitnemål/karakterutskrift med 
en belastningsprosent på 65 (% av år) når studiet er regnet som et heltidsstudium. Men kan vi regne det 
som et heltidsstudium, eller er dette bare en teknisk betegnelse i forhold til Lånekassen? 

 
Dersom man går over til en form for forkurspoeng vil dette kanskje være enklere å forholde seg til da % i mange 
tilfeller kan virke forvirrende. 

Punkt 2d «Fritak» 

Bakgrunn 
Forkurset gir ikke generell studiekompetanse – men spesiell studiekompetanse for ingeniørfaglige retninger. 
Derfor er det viktig at alle som er opptatt til og gjennomfører forkurset får vitnemål. Dette gjelder også de som får 
«fritak» basert på godkjenning av ekstern utdanning eller tilsvarende. 
 
Fullt forkurs kvalifiserer til egen forkurskvote for 3-årig ingeniør og siv.ing utdanninger, og søkere med vitnemål 
fra forkurs kvalifiserer til ordinær kvote på samme. Hvis søkeren for eksempel ikke har GSK, men vitnemål med 
fritak fra et emne grunnet ekstern godkjenning av matematikk (R1-R2), vil vedkommende være kvalifisert til 
ingeniørutdanningens ordinære kvote. 
 
Vitnemål fra realfagskurset vil ikke utløse de samme mekanismene, så det vil sannsynligvis ikke være aktuelt å gi 
realfagkursvitnemål til de som tar bare matte og fysikk på forkurset. 

Løsningsforslaget 
På formøtet til forkursmøtet i Bergen var alle parter enige om at dagens løsning må videreføres i en eller annen 
form, gjerne begrenset til bruk på forkurs alene. Det kom i forkursmøtet opp et forslag om å undersøke 
muligheten for å hente emner fra videregående skole på samme måte som resultatutveksling for høyere 
utdanning. Løsningsforslaget fra FSAT fokuserer på sistnevnte forslag og selv om dette i utgangspunktet høres 
forlokkende ut så er vi ikke sikre på at dette vil fungere i praksis 
 
Problemet med å legge seg på denne linjen er at mange enkeltemner fra ulike videregående skoler til sammen 
utgjør det som utløser fritak for et enkeltemne i forkurset, og i noen tilfeller kan det være hele vitnemålet fra 
videregående skole som gir grunnlag for fritak. Vi kan altså risikere at vitnemålet fra forkurset inneholder ett eller 
to emner fra egen institusjon og godkjenning basert på massevis av emner fra mange videregående skoler. Dette 
er verken særlig pent eller praktisk. 
 
Det kunne vært aktuelt å legge inn en sekkepost i godkjenningsmodulen, bilde eksternstudium, for å få et enkelt 
og ryddig vitnemål, men all den tid sekken kan bestå av flere vitnemål/kompetansebevis så vil ikke dette kunne 
fungere på en fornuftig måte. 
 
Vi kan altså konkludere med at «normal» bruk av godkjenningsmodulen slik vi kjenner den fra høyere utdanning 
ikke vil fungere tilfredsstillende selv om den blir videreutviklet med innhenting av VGS-resultater. På bakgrunn av 
dette ønsker vi fremdeles at den gamle metoden for å registrere fritak på videreføres, men gjerne med en 
begrensning for videregående skoles nivå. I tillegg til ovennevnte momenter vil dette forenkle arbeidet, og det 
kan overlates til personer som ikke nødvendigvis har full kompetanse i den noe mer komplekse godkjennings-
modulen. 

Punkt 2e karakterutskrift og vitnemål 
På grunn av reglene som gjelder for opptak til ingeniørfaglige utdanninger er det viktig at alle studenter på 
forkurset får vitnemål, uansett om de har gjennomført alle fire emnene eller har fått innvilget fritak i ett eller flere 
av dem. (Se under bakgrunn i punkt 2d) Studenter som tar deler av forkurset uten å ha fått innvilget fritak skal 
derimot IKKE ha vitnemål. 
 
Det er også viktig at karakterutskrift og vitnemål angir at studiet er på videregående skoles nivå slik som det står i 
høringen. Av en eller annen grunn kommer ikke studieprogramnavnet med på karakterutskriften som gjelder 
videregående skoles nivå, så pr. i dag er karakterutskriften helt forvirrende/misvisende. 


Dersom Forkurspoeng (FK) innføres må det forklares på en god måte, og dersom belastningsprosent videreføres 
må forkortelsen til denne endres til % år eller lignende (og dette må forklares). 
 
Side 2 i vitnemål etter ny mal inneholder noen forhåndsdefinerte overskrifter (iht. malen fra UHR) Det må 
vurderes hvorvidt disse kan inngå også for eventuelle forkursvitnemål, eller om det må legges inn 
egne/overskriftene må fjernes når vi kommer til produksjon av vitnemål for nivå Forkurs eller lavere. 
 
Side 4 i vitnemål som beskriver karaktersystemet må også vurderes i forhold til forkurs.  
 

Punkt 3 Rapportering av omfang til Lånekassen 
Vi synes det høres ut som en god plan å overlate ansvaret til studentene selv ved å bruke utdanningsplanen deres 
som utløsende faktor for rapportering til Lånekassen. Vi sparer arbeid, Lånekassen kan få data på et mye tidligere 
tidspunkt og studentene kan få lånet sitt mye tidligere enn om vi må gjennomføre hele fritaksvurderingen og 
legge inn resultatet i arbeidsflaten først. 
 
Vi vil presisere at studentene likevel må søke (og få innvilget) fritak for å få vitnemål fra forkurset, men ved å 
bruke utdanningsplanen ved rapportering til Lånekassen behøver vi ikke å stresse med denne saksbehandlingen i 
en fra før travel periode ved studiestart. 
 
Trondheim 13. april 2015 
Eli Vangen 
FS-koordinator HiST 


Svar på FS-15-030: Høring til felles FS-rutiner for behandling av forkursstudenter 

Vi viser til brev fra Felles studieadministrativt tjenestesenter (FSAT) vedrørende forslag til felles FS-

rutiner for behandling av forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning og integrert 

masterstudium i teknologiske fag, og tilhørende halvårig realfagskurs. 

Høgskolen i Ålesund har gått gjennom høringen, og har følgende tilbakemeldinger til forslagene: 

2a) Utdanningsplan, emner, emnekombinasjoner og vitnemål 

Høgskolen i Ålesund ønsker å ha mulighet for å ha minimum to emnekombinasjoner for 

forkursstudenter. En for studenter som skal ta hele forkurset (Emnekombinasjon A) og en for 

studenter med GSK som skal ha bare matematikk og fysikk, realfagskurs (Emnekombinasjon C).  

2b) Opptakskrav 

Studentene tas da opp i separate opptak med egne søknadskoder for henholdsvis forkurset og 

realfagskurset. Vi ser for oss en kombinasjon for søkere som tas opp til forkurset, og en kombinasjon 

for søkere som tas opp til realfagskurs. Studentene blir gjennom opptaket automatisk meldt opp til 

riktig emnekombinasjon ved tildeling av studierett. Med en slik løsning, vil emnekombinasjon A i 

høringsforslaget etter vårt syn kun være aktuell for opptaksgruppe I og II, og emnekombinasjon B og 

C være aktuell for opptaksgruppe III. 

Det er ønskelig med en egen algoritme for å beregne poeng for alle de ulike opptaksgrunnlagene ut 

fra NVB. Per i dag har vi kun anledning til å foreta slike beregninger for søkere som har vitnemål som 

gir GSK i NVB. 

2c) Beregning av omfang 

Høgskolen i Ålesund har pr i dag et realfagskurs som går over ett år, to semester. Siden det kun er 

snakk om å gi undervisning i to emner gir realfagskurset ikke full studiebelastning når dette 

undervises over et helt år. En form for Forkurspoeng vil nok være en fornuftig måte for å beskrive 

hvert enkelt emne sitt omfang i forhold til et fullt forkurs. 

2d) Fritak 

Høgskolen i Ålesund fører ikke lenger fritak, men studenten får vitnemål dersom de tar samtlige 

emner i forkurset, eller har godkjenningssaker som gir innpasning på ett eller flere emner på 

forkurset. Studenter som ikke tar alle emner vil få utstedt karakterutskrift. Når det gjelder 

muligheten for å innpasse utdanning fra videregående opplæring, er vi positive til at det tas initiativ 

til å utrede muligheten for å hente data som ligger i Nasjonal vitnemålsdatabase (NVB). Det vil 

forenkle saksbehandlingen vår dersom vi kan benytte data som importeres fra NVB. Vi håper at det i 

tillegg til vitnemål også vil være mulig å importere kompetansebevis.  

 

 


<sideskift> 


Høringssvar fra HiOA til FSAT: Rutiner for behandling av 
forkursstudenter i FS 
 

Her følger HiOA sitt svar på høringen. Vi vil presisere at vi pr i dag kun kjører opptak til Forkurs og 

ikke Realfagkurs, slik at alle studenter uavhengig hva de skal ta registreres inn i samme 

studieprogram i FS. Siden opptaket er godt i gang vil vi gjøre dette også for opptaket 2015-HØST.  

2a) Utdanningsplan, emner, emnekombinasjon og vitnemål 
- Finnes det andre aktuelle emner og emnekombinasjoner? 

o Det bør være tilstrekkelig med disse tre variantene av emnekombinasjoner og heller 

gjøre emnene valgbare, slik at studenten velger hvilke emner de skal ta for at den 

enkeltes utdanningsplan blir korrekt.   

 

- Vil Realfagkursets vekting av emnene Matematikk og Fysikk for Realfagkurset ha annen vekting 

enn emnene Matematikk og Fysikk for Ettårig forkurs? 

o HiOA tilbyr matte og fysikk kun i Forkurset, slik at alle følger de samme emnene. Det er 

altså ingen forskjell i vekting hos oss.  

2b) Opptakskrav 
- Finnes det flere muligheter for emnekombinasjon mot opptaksgruppe? 

o Dette bør være tilstrekkelig. 

 

- Er det ønskelig å melde forkursstudenten direkte på den emnekombinasjon forkursstudenten skal 

velge eller kan denne velges av studenten selv i utdanningsplanen? Bør det lages egne 

søknadsalternativ med opptak direkte til emnekombinasjon for å kunne foreslå utdanningsplan 

direkte etter opptak? 

o Vi synes det vil være ryddig med egne søknadsalternativer med opptak direkte til 

emnekombinasjon. Videre må studentene kunne velge de emner de skal ha innenfor gitt 

utdanningsplan (ref 2a).  

 

- Er det ønskelig med en algoritme for å beregne poeng for opptaksgrunnlaget ut fra Nasjonal 

Vitnemålsdatabase (NVB)? 

o Høgskolen er positive til en mer automatisk løsning knyttet til saksbehandling av søkere 

til forkurs, men det avhenger at institusjoner med forkurs samstemmer hvilke fag som 

ligger til grunn i en beregning.  Det er ellers en stor andel av søkerne til forkurs som ikke 

har vitnemål, men kun kompetansebevis.  Per i dag er ikke kompetansebevis tilgjengelig i 

FS/NVB, og en endring på dette vil være ressursbesparende ved behandling av søkere til 

både forkurs og i NOM 

2c) Beregning av omfang 
- Vil Realfagskurset tilbys som både halvtårsstudium og årsstudium? 

o Ved HiOA skilles det ikke på Forkurs- og Realfagkursstudenter i FS, alle er registrert på 

Forkurs-studieprogrammet. De som kun tar matte og fysikk har kun mulighet til å ta 

dette som årsstudium.  

 


- Vil Realfagskurset gjennomført på et halvt år innebære en vektingsreduksjon i forhold til 

årskurset? 

o Ikke aktuelt for HiOA 

2d) «Fritak» 
For opptaksarbeidet til Ingeniørutdanningene er det viktig at det på Forkurs-vitnemålet fremkommer 

hvilke fag det er gitt fritak for. Dette er spesielt viktig for dem som ikke har GSK. Uten et slikt 

vitnemål vil ikke opptak kunne saksbehandle søkere uten GSK til ingeniørutdanningen. 

Ved HiOA har «fritak» vært registrert i godkjenningssak samlebilde, arkfane Realkompetanse. Som vi 

har forstått på FSAT skulle da «emnet» egentlig fremkomme med «Fritak» under karakter, men det 

fremkommer som «innpass». Uansett, denne måten å registrere «fritak» på fungerer fint for 

opptakskontoret ved HiOA når de skal benytte forkurs vitnemålet som grunnlag for opptak på 

ingeniørutdanningene. 

Selve registreringen av «fritak» på gamle-måten var mer arbeidsbesparende og mer kvalitetssikker 

mht alt som nå må skrives manuelt inn i arkfanen Realkompetanse. 

Fagene «Kommunikasjon og norsk» og «Teknologi og samfunn» er samlebegrep som består av flere 

fag, og det kan være vanskelig å vite hvilke fag fra VGS som skal innpasses fra en evt Nasjonal 

Vitnemålsdatabase. HiOA er ikke for å innpasse fag fra NVB på våre Vitnemål for Forkurs på bakgrunn 

av dette. På vitnemålene må det fremkomme at søker har fritak for de ulike fagområdene Forkurset 

består av. 

HiOA har tidligere ikke skrevet ut Vitnemål til Forkursstudenter men benyttet rapport 601.020 

Karakterutskrift vitnemålsvedlegg for å få frem «fritaket». Vi har da også fått med navn på 

studieprogram og kvalifikasjon på karakterutskriften som ønsket. 

2e) Vitnemål 
Se pkt 2d) vedr viktigheten av fritaksregistrering og vitnemål for forkurs for den videre 

saksbehandling av søkere til ingeniørutdanningen. For HiOA gjelder dette den søkergruppen som ikke 

har GSK.  

3. Rapportering av omfang til Lånekassen 
HiOA støtter en fremtidig automatisk rapportering fra FS til lånekassa for å slippe manuell 

registrering i arbeidsflaten til Lånekassa. 

 

 

 


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

RT 1814705 

 [Overskrift: Mulighet til å ta med vurderingsmeldte i rapportene 581002 og 581003] 
 

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 Oslo og Akershus v/ Gro Christensen 

Dato 19. mai 2015 

Bilde/Rutine/Rapport/Annet Rapport 581.002 og 581.003 

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

 

Begrunnelse  
 

 

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe 

Beskrivelse av problemstilling 

 

 

 

Vi ønsker muligheten til å kunne velge å ta med 
vurderingsmeldte i disse to rapportene. Dette for lettere å 
kunne ta ut prognoser på studiepoengproduksjonen. 

 

 
 

Løsningsforslag/ønsket håndtering av saken 

 Hva ønskes gjort Begrunnelse 

Løsningsforslag Avkrysningsmulighet i rapporten om en ønsker å ha med 
vurderingsmeldte eller ikke. 

Vurdering av konsekvenser  

Vurdering av juridiske forhold og 
henvisning til sentrale og lokale 
regler 

 

 

 
 
 

F
y
ll

e
s
 u

t 
a
v
 U

S
IT

  Kommentarer Skal meldinger uten resultat telles på noe vis? 

Omfang 2 timer 

Kostnader  

Konsekvenser  
 

 
 

Resultat 

 Hva blir gjort Begrunnelse 

Løsningsforslag  
 
 

 

 


<sideskift> 


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

RT 1822920 

[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 

Høgskulen i Volda, Marit Vartdal Engeseth 

Dato 28.05.15. 

Bilde/Rutine/Rapport/Annet Emne samlebilde 

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

 

Begrunnelse  
 

 

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe 

Beskrivelse av problemstilling 

 

 

 

Vi opplever innimellom at emne som er oppretta i FS likevel 
ikkje blir starta opp. Siste eksempelet på dette er emna 
som er oppretta i samband med at vi har fått løyvingar frå 
UDIR til etterutdanning av lærarar (Kompetanse for kvalitet) 
Eksempel på emne er ENG2A-17KFK og ENG2B-17KFK. 
Sidan vi ikkje veit om det er aktuelt å starte opp desse 
emna på eit seinare tidspunkt, har vi valt å sette til-periode 
på emna.  
 
Sidan emna er rapporterte til Lånekassen er det ikkje 
mogleg å slette dei. Det er i utgangspunktet heller ikkje 
ynskjeleg då dei kanskje skal starte på eit seinare tidspunkt 
og vi vil sleppe arbeidet med å opprette dei på nytt. 
 
ENG2A-17KFK er eit haustemne og start og slutt haust 
2015. ENG2B-17KFK er eit våremne og har start og slutt 
vår 2016.  
 
Problemet er at begge desse emna kjem ut som aktive 
emne i ulike rapportar og ved søk i Emne samlebilde sjølv 
om dei aldri har vore tilbodne.  

 

 
 

Løsningsforslag/ønsket håndtering av saken 

 Hva ønskes gjort Begrunnelse 

Løsningsforslag Vi ynskjer oss eit felt a la det som er i Studieprogram 
samlebilde, STATUS_UTGATT slik at vi sjølv kan overstyre 
dette. 
 

Vurdering av konsekvenser  Bedre oversikt over reelle aktive emne  

 Tydelegare informasjon til avdelingane ved sjekk 
av grunnlagsdata rapportering 

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 time (litt mer dersom det ønskes mer funksjonalitet rundt 
feltet) 

Kostnader  

Konsekvenser  
 

 
 

Resultat 

 Hva blir gjort Begrunnelse 

Løsningsforslag  
 
 

 

 


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

RT 1782639 

[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 

Universitetet i Nordland – Jørn Magne Hansen 

Dato 28.04.2015 

Bilde/Rutine/Rapport/Annet FS200.040 (studinfo2 emneutrekk) 

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

RT#1782639 

Begrunnelse  
 

 

Til Planleggingsgruppen 

Beskrivelse av problemstilling 

 

 

 

Vi ønsker å hente ut vurderingsinformasjon i xml utrekket  
studinfo:emne, både historisk og fremover i tid . mao ingen  
periodebegrensing. 
Årsaken er at vi nå befinner oss på år 0 i en ny 
studieinformasjonsweb, og ønsker da å kunne dra ut 
informasjon for  
historiske og fremtidige vurderinger. 

 

 
 

Løsningsforslag/ønsket håndtering av saken 

 Hva ønskes gjort Vi ønsker å hente ut vurderingsinformasjon i xml utrekket  
Studinfo2 emne, både historisk og fremover i tid. Mao 
ingen periodebegrensing. 
 

Løsningsforslag  

Vurdering av konsekvenser Kost/nyttevurdering for egen institusjon 

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 dagsverk 

Kostnader  

Konsekvenser  
 

 
 

Resultat 

 Hva blir gjort Begrunnelse 

Løsningsforslag  
 

 


<sideskift> 


 
 

RT 1825848 

 URL på emne og studieprogram 
 

F
y
ll

e
s
 u

t 
a
v
 i

n
s
ti

tu
s

jo
n

e
n

 

 Institusjon og navn på innsender.  UiS – Tor Erga 

Dato 01.06.2015 

Bilde/Rutine/Rapport/Annet Emne samlebilde og Studieprogram samlebilde 

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

Noenlunde samme sak sendt inn i 2008 (RT199859) 

Begrunnelse Behov for å kunne registrere flere URL på emner og 
studieprogram 
 

 

 

Til Planleggingsgruppe 

Beskrivelse av problemstilling 

 

 

Ved UiS så henter vi all studiebeskrivelse av emner og 
studieprogram fra FS.  
På studieprogram har vi forskjellig beskrivelse for 
studiesøkere (salgstekster) og for eksisterende studenter (mer 
informativt). Når vi overfører informasjon til utdanning.no 
hentes dette også fra et url felt I FS. Dette er ikke samme info 
som vi ønsker skal være link fra StudentWeb (slik det blir i 
dag). 

 

 
 

Løsningsforslag/ønsket håndtering av saken 

 Hva ønskes gjort Vi ønsker at det skal være mulig å registrere flere url felt på 
både studieprogram og emner i FS (både for 
bokmål/nynorsk/engelsk og for termin). Url kan videre brukes i 
StudentWeb og eksempelvis i overføring til utdanning.no. 
Pr. i dag så er det vel bare et felt som virker (det som ligger i 
Studieprogram samlebilde/Emne samlebilde). 

Løsningsforslag Dette er delvis lagt klar til i fane info termin, men url til flere 
språk og funksjonalitet til disse feltene mangler. 

Vurdering av konsekvenser  

Vurd. av juridiske forhold og 
henv.til sentrale og lokale regler 

 

 

 

  


 
 

 
F

y
ll

e
s
 u

t 
a
v
 

U
S

IT
 

 Kommentarer  

Omfang 1-3 dager (mest på WS). Tabellendringer, klientendringer, 
FSWS-endringer 

Kostnader  

Konsekvenser  
 

 
 

Resultat 

 Hva blir gjort Begrunnelse 

Løsningsforslag  
 

 

 
 
Vedlegg: 

Kommentarer fra UiS sin jurist 

 

Jeg har lest litt gjennom kommentarene som er gjengitt. I Personopplysningslovens §8 er det bestemt følgende: 
 

§ 8. Vilkår for å behandle personopplysninger  
Personopplysninger (jf. § 2 nr. 1) kan bare behandles dersom den registrerte har samtykket, eller det er fastsatt i 

lov at det er adgang til slik behandling, eller behandlingen er nødvendig for 

a) å oppfylle en avtale med den registrerte, eller for å utføre gjøremål etter den registrertes ønske før en slik 
avtale inngås, 

   b) at den behandlingsansvarlige skal kunne oppfylle en rettslig forpliktelse, 

c) å vareta den registrertes vitale interesser, 

d) å utføre en oppgave av allmenn interesse, 

e) å utøve offentlig myndighet, eller 

f) at den behandlingsansvarlige eller tredjepersoner som opplysningene utleveres til kan vareta en berettiget 
interesse, og hensynet til den registrertes personvern ikke overstiger denne interessen. 

 
Vi kommer nok ikke utenom å innhente samtykke. Det eneste måte være om vi forsøkte å få det inn under punkt 

f). Dette blir jo en skjønnsmessig vurdering av "berettiget interesse" og at "hensynet til den registrertes 
personvern ikke overstiger denne interessen". Det kan bli noe tynt.. 

 

Jeg ser 3 alternativer: 
 

1) Vi tar det ikke i bruk 
2) Vi tar det i bruk med den teksten jeg har utarbeidet samt en hensiktsmessig måte å registrere og innhente 

samtykke på. 
3) Vi "tolker" det inn under punkt f) som nevnt over. Da er det bare å registrere og ikke bry seg om samtykke. 

Den kan bli meget tynn. 

 
Jeg anbefaler at dere går for enten 1) eller 2). 

 
Hilsen Dennis 

 

Eposten fra Lena, UiO: 
Det er ganske stor sannsynlighet for at UiO ikke tar i bruk kontaktpersonfeltet, blant annet av samme grunn som 
juristen hos dere problematiserer. Våre jurister har skrevet et notat som vi forventer at universitetsdirektøren 
signerer, men før det er endelig avklart, kan jeg ikke være helt sikker på hva vi faller ned på.  


 
 

Svar fra diskusjonsforum i FS på saken (først mitt spørsmål så en del svar)  
 
Ved UiS så vurderer vi om vi skal sette i gang med registrering av kontaktperson via StudentWeb.  
Vi ser at det er litt uavklart i forhold til dette med samtykke. Vår juridisk ansvarlige mener at vi må få samtykke 
fra den registrerte (den som er oppgitt som kontaktperson) og det blir en ganske stor jobb å få til i dag. 
Dette er da tenkt å få via skriftlig samtykke enten via vanlig brev, e-post eller elektronisk på en annen måte. 
Lurer på om det er institusjoner som har satt i gang med registrering av kontaktperson via StudentWeb og 
hvordan de forholder seg til dette med samtykke fra den som er oppgitt som kontaktperson. 
  
Tor 
UiS 
  
- - - - - - - - -   
Sven Erik Sivertsen - NTNU 
  
Vi har foreløpig ingen planer om å ta i bruk slik registrering. Vi kommer heller ikke til å sette det på dagsorden 
med mindre det er noen som presser oss til det. Internt hos oss mener vi at dette ikke har noe i FS / Studentweb 
å gjøre. 
  
- - - - - - - - -  
Rigmor Øvstetun – Høgskolen i Gjøvik 
  
HiG vurderer også dette.  Ledelsen vil gjerne at dette skal registreres, spesielt etter vi gjennomførte en ganske 
stor beredskapsøvelse.  Jeg har samme spørsmål som Tor v/UiS 
 
- - - - - - - - -  
 Sven Petter Myhr Næss – Norges musikkhøgskole 
  
Vi vurderer også dette på grunn av ny beredskapsplan. 
  
Men hvis det er sånn at vi må innhente samtykke fra de det gjelder, vil jeg si det er uaktuelt. Men jeg er usikker 
på hvor juristene har det fra. Som ansatte oppgir vi pårørende uten at noen blir forespurt om dette.  
  
- - - - - - - - -  
Thor Højgaard Anti – NMBU (Universitetet på Ås) 
  
Vi på NMBU har tatt dette i bruk. 
  
Jeg kan ikke helt se behovet for å få samtykke til at kontaktpersonen må si ja til dette, og det er noe vi ikke har 
tenkt på. 
  
Vi gitt tilgang til svært få personer til å lese hvem som er kontaktpersoner  (3 ledere og FS-gutta). Har allerede 
avslått forespørsler fra faglærere som gjerne vil ha en oversikt over kontaktpersoner når de skal på utflukter. 
  
Men vi har bestemt at denne informasjonen kun skal brukes når den oppfyller kravene i beredskapsplanen 
(nødetater). 
  
  
Så vi har ikke endret teksten som fulgte med felleskodene da vi syntes den var bra nok som den var. 
  


 
 

/* 
  
Du kan registrere navn og kontaktinformasjon (telefonnummer og e-post og/eller bostedsadresse) for din 
kontaktperson. Registrering av kontaktperson er frivillig. Du kan til en hver tid endre 
informasjonen.  Informasjonen lagres for eventuell utlevering til Politiet eller andre nød- og redningsetater, og 
gis kun ut ved krisesituasjoner. Informasjon slettes etter 1 år/to semestre for å sikre at den ikke blir utdatert. 
  
Jeg samtykker med dette til at kontaktinformasjon om min kontaktperson lagres. Jeg samtykker til at 
informasjon utleveres til nød- og redningsetatene (herunder Politiet) ved krisesituasjoner. Jeg er ansvarlig for å 
holde informasjonen oppdatert. 
  
*/ 
  
Ut i fra det jeg kan se på det som er skrevet inn av adresser virker det som det stort sett er 
mor/far/samboer/ektefelle det går i.  
  
- - - - - - - - -  
Øystein Ørnegård - UiB 
  
Jeg kan heller ikke se at det skulle være behov for å få inn samtykke fra den som oppgis som kontaktperson. 
Ellers gjør vi som NMBU. 
  
- - - - - - - - -  
Gro Strand – Høgskulen i Sogn og Fjordane  
  
Ved HiSF jobbar vi også med vurderingar om å ta i bruk Kontaktperson i StudentWeb/FS frå hausten 2015.  Vi 
kjem mest sannsynleg ikkje til å innhente samtykke. 
  
Akkurat no ser vi på  kva "bestillinga" for utlevering av kontaktinformasjon skal innhalde.  Vi ser for  oss at det 
kan oppstå situasjonar der det ikkje er eintydig kven studenten faktisk er. 
  
Hadde vore interessant å  høyre om NMBU og UiB har gjort vurderingar rundt dette.  
  
Vi meiner det bør opprettast ein eigen rolle for tilgang til kontaktinformasjon. 
  
- - - - - - - - -  


FS-15-012-11 

 

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

FS-15-012-11

Til: Planleggingsgruppen 

 
 

Fra: FS-sekretariatet 
 

 

20-års jubileum for FS høsten 2016 
 
Felles studentsystem har i 2016 20-års jubileum. Da er det 20 år siden FS ble satt i produksjon 
ved de 4 universitetene, som den gang samarbeidet om et nytt studieadministrativt system. 
 
I den forbindelse skal det arrangeres en jubileumsfest i løpet av høsten 2016. Dato må 
fastsettes. Hvilke hensyn må vi ta ved fastsettelse av dato? 
 
Planleggingen må starte nå for å få satt sammen et godt faglig program og få booket de 
personene vi ønsker skal holde et innlegg. Også av hensyn til booking av egnede lokaler og 
restaurant må vi være tidlig ute.  
 
FS-sekretariatet ønsker hjelp fra bl.a. Planleggingsgruppen til å sette sammen et program for 
den faglige delen av dagen.  
 
Vi foreslår å starte med lunsj ca. kl 12.00, deretter sesjoner med faglig innhold, og dagen 
avsluttes med middag på ettermiddagen/tidlig på kvelden. 
 
Hva skal vi fokusere på? Vi må ha et kort, historisk tilbakeblikk og vi må fokusere på 
fremtiden.  
Klarer vi for eksempel å få i stand en «utstilling» med bilder, rekvisitter osv.? Skal vi ha 
underholdning under middagen og har dere noen forslag? 
 
Dette var noen punkter som vi kan starte med, deretter behandler vi denne saken på møtene 
fremover. 
 
 
 
 


<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-15-060 
 

Oversikt over tilbakemeldinger fra workshop om 
studenter med behov for konfidensialtet 
 

 
Fs-sekretariatet har mottatt mail og 2 notater fra UiO. 
 
Tilbakemeldingene skal brukes til å følge opp saken, i første omgang i 
Planleggingsgruppen.  
 
Til saken vedlegges følgende dokumenter: 
 
FS-15-060-1 Notat til påmeldte til sesjonen 
FS-15-060-2 Mail-1 fra UiO v/Lena Finseth 
FS-15-060-3 Notat fra UiO v/Lena Finseth 
FS-15-060-4 Mail-2 fra UiO v/Kari Henriksen 
FS-15-060-5 Notat fra UiO v/Kari Henriksen 
 
 

 

 

  


<sideskift> 


FS-Brukerforum dag 1 (14.04.2015) – Workshop 1C 

 

Tema:  Studenter med behov for konfidensialitet:  

- trusselutsatte søkere og studenter 

- innsatte søkere og studenter 

 

Tilbakemelding fra FS-institusjonene viser at det er et ønske og behov for mer informasjon om rutiner 

for å håndtere søkere og studenter med behov for konfidensialitet.    

 

Du er blant dem som har meldt deg på workshop om dette på vårens Brukerforum. Hensikten med 

workshopen er å få snakket sammen og lære av hverandre. Vi har laget noen spørsmål til hjelp i 

forberedelsene til workshopen. 

 

Vi ber om at dere velger 1-2 spørsmål der din institusjon har funnet en god løsning på og som du kan 

dele med andre. 

 

Vi ber i tillegg om at dere velger 1-2 spørsmål der din institusjon trenger hjelp til å finne en løsning og 

en hensiktsmessig rutine. 

 

Vi ønsker at arbeid på workshopen skal munne ut i noen få konkrete punkter som oppsummerer 

diskusjonen og viser retningen for et videre arbeid, så fremt det lar seg gjøre. 

 

Har dere andre problemområder knyttet til studenter med behov for konfidensialitet, som dere ønsker 

at skal diskuteres på Brukerforum eller Kontaktforum, ta kontakt med oss på fs-sekretariat@fsat.no 

 

 

Har dere spørsmål, ta kontakt med oss på fs-sekretariat@fsat.no 

 

 

 

 

 

 

 

 

 

 

mailto:fs-sekretariat@fsat.no


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 andre søkere og studenter. Det kan være søkere og studenter med fiktiv 
identitet (se Politiloven § IIa regler om fiktiv identitet som er er lagt ved bakerst i dette dokumentet), 
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? 
2. Hvordan fanger dere opp at dere har en trusselutsatt som søker opptak eller er student? 
3. Hvor mange trusselutsatte har dere i året? 
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? 
5. Legger dere inn andre opplysninger i FS enn de folkeregistrerte opplysninger, som for 

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

måte for trusselutsatte enn for andre?  
7. Har dere studenter i andre situasjoner som har behov for tilsvarende tilrettelegging som 

trusselutsatte? Hvilke situasjoner? 
8. Har dere rutinebeskrivelser eller sjekklister for ansatte for hvordan man skal følge opp 

trusselutsatte gjennom søknadsprosess og/eller studietid? 
9. Har dere et bestemt kontaktpunkt/koordinator for trusselutsatte som også passer på at 

personopplysningene deres blir betryggende ivaretatt?  
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?   

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

 
 

 

 

 

 

 

 

 

 


Innsatte søkere og studenter 

Innsatte har lik rett til opplærig og utdanning som befolkningen ellers. Insattes adgang til utdanning 
er lovregulert i opplæringsloven og straffegjennomføringsloven (se vedlegg).  
 

1. Har dere søkere eller studenter som er innsatt i fengel? 
2. Har dere studenter som er omfattet av kriminalomsorg i frihet med frigangsavtale? 
3. Har dere studenter i andre situasjoner som har behov for tilsvarende tilrettelegging som 

innsatte? Hvilke situasjoner? 
4. Hvordan fanger dere opp at dere har en innsatt som søker opptak eller er student? 
5. Har dere et bestemt kontaktpunkt for fengsler og deres opplæringskontorer og lignende, som 

koordinerer søknads- og studieløpet for innsatte? 
6. Har dere rutinebeskrivelser for ansatte for hvordan man skal følge opp innsatte studenter? 
7. Har dere de samme rutinene for håndtering av høyriskofanger som for andre fanger? 
8. Samordner dere rutiner på ulike enheter? Hvis ja, hvordan? 
9. Hvor mange innsatte studenter og andre med tilsvarende behov for tilrettelegging har dere i 

semesteret/i året? 
10. Får innsatte brukernavn, passord og pin-kode? 
11. Hvilke rutiner har dere for å gi innsatte brukernavn, passord, pinkode? Skiller rutinene seg fra 

rutiner for andre studenter? 
12. Får innsatte tilgang til Fronter, Its learning eller andre LMS? Legger dere normalt ut navnelister 

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

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? 

 
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?  

 Tilgang til undervisnisngemateriell 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? 

 
Eksamen 

 Hvordan blir en innsatt meldt til eksamen? 
 Hvordan fanger dere opp at en innsatt er meldt til eksamen? 
 Hvordan avvikler dere eksamen for innsatte? 
 Hvem har kontakten med fengselet/opplæringskontoret og hva slags kontakt er det? 
 Har dere en sjekkliste for eksamensmedarbeidere? 
 Gjør dere registreringer i vurderingsmodulen som fanger opp dersom en fange har lokal 

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


 

Vedlegg 
 

 Informasjon angående adressesperre 

 Lov om politiet 

 Om innsattes rett til utdanning 

 Om behandling av sensitive personopplysninger 
 
 

 
 
 
 
 

 
 
 

 


Lov om politiet (politiloven)  

Kapittel IIa - regler om fiktiv identitet 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

§ 14 a.Tillatelsen 

En person som er registrert i folkeregisteret, og som står i fare for å bli utsatt for alvorlig kriminalitet rettet 

mot liv, helse eller frihet, kan gis tillatelse til å benytte andre personopplysninger om seg selv enn de 

virkelige (fingerte personopplysninger). 

Tillatelse til å benytte fingerte personopplysninger kan bare gis dersom andre tiltak ikke kan gi tilstrekkelig 

vern. 

Tillatelse til å benytte fingerte personopplysninger kan også gis til andre personer som bor i samme 

husstand som en person som gis tillatelse til å benytte fingerte personopplysninger. 

I tillatelsen kan det settes vilkår dersom dette er nødvendig for å begrense ulemper som bruken av fiktive 

personopplysninger kan medføre for andre. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 b.Saksbehandling og kompetanse 

Politidirektoratet avgjør om en person skal gis tillatelse til å benytte fingerte personopplysninger. 

Politidirektoratet skal bistå søkeren med å innhente og tilrettelegge informasjon mv. som kan ha betydning 

for vurderingen av søknaden. 

Politidirektoratets avgjørelse kan påklages til Justisdepartementet. 

Politidirektoratet kan delegere myndighet etter annet ledd samt etter §§ 14d, 14e, 14g og 14h femte ledd 

til Den nasjonale enhet for bekjempelse av organisert og annen alvorlig kriminalitet (Kripos). 

0 
Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613), endret ved lov 17 des 
2010 nr. 87 (ikr. 1 jan 2011 iflg. res. 17 des 2010 nr. 1608). 

🔗Del paragraf 

§ 14 c.Søkerens informasjonsplikt 

Søkeren skal gi opplysninger om alle rettsforhold som vil bli berørt av tillatelsen. Søkeren skal ved behov 

også på annen måte bistå Politidirektoratet under forberedelse av saken og så lenge tillatelsen gjelder. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 d.Adgang til å innhente opplysninger 

Politidirektoratet kan, i saker som behandles etter dette kapitlet, uten hinder av taushetsplikt, kreve 

utlevert fra andre offentlige myndigheter de opplysninger som anses nødvendige. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 e.Fastsettelse og registrering av fingerte personopplysninger 

Når det er gitt tillatelse til bruk av fingerte personopplysninger, skal Politidirektoratet umiddelbart 

fastsette hvilke fingerte personopplysninger som skal benyttes. De fingerte personopplysningene 

utarbeides i samråd med søkeren. 

https://lovdata.no/dokument/NL/lov/1995-08-04-53
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal


Politidirektoratet skal straks underrette folkeregistermyndighetene, og påse at de fingerte 

personopplysningene blir registrert og at de reelle personopplysningene blir avregistrert. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 f.Virkningene av tillatelse til å benytte fingerte personopplysninger 

Den som har fått tillatelse til å benytte fingerte personopplysninger, kan benytte disse overfor offentlige og 

private rettssubjekter. Tillatelsen har ingen andre rettsvirkninger. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 g.Bistand 

Politidirektoratet skal bistå den som har fått tillatelse til å benytte fingerte personopplysninger ved kontakt 

med offentlige myndigheter eller private rettssubjekter. 

Direktoratet skal også bistå offentlige myndigheter eller private rettssubjekter, som har et rettmessig 

behov for å komme i kontakt med den som har fått tillatelse til å benytte fingerte personopplysninger, med 

å formidle slik kontakt. 

Direktoratet skal videre gi veiledning og for øvrig bistå i den grad det anses rimelig. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 h.Varighet og opphør 

Tillatelsen til å benytte fingerte personopplysninger kan gis for et bestemt tidsrom eller uten 

tidsbegrensning. 

Hvis det fortsatt foreligger et behov for å benytte fingerte personopplysninger når tillatelsen utløper, kan 

Politidirektoratet beslutte at tillatelsen skal forlenges. 

Dersom den som har fått tillatelse til å benytte fingerte personopplysninger skriftlig ber om at tillatelsen 

skal opphøre, skal Politidirektoratet treffe vedtak om dette. 

Politidirektoratet kan, dersom vilkårene i § 1 åpenbart ikke lenger er oppfylt, tilbakekalle tillatelsen. Det 

samme gjelder dersom det foreligger vesentlige brudd på vilkårene i tillatelsen eller annet vesentlig 

misbruk av tillatelsen. 

Når retten til å benytte fingerte personopplysninger opphører, skal Politidirektoratet underrette 

folkeregistermyndighetene som avregistrerer de fingerte personopplysningene og reaktiviserer og 

ajourfører de reelle personopplysningene. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

🔗Del paragraf 

§ 14 i.Forskriftshjemmel 

Kongen kan gi nærmere bestemmelser om utfylling og gjennomføring av bestemmelsene i dette kapitlet. 

0 Tilføyd ved lov 20 des 2002 nr. 107 (ikr. 1 jan 2004 iflg. res. 19 des 2003 nr. 1613). 

 

 
 
 
 

https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal
https://lovdata.no/dokument/NL/lov/1995-08-04-53/KAPITTEL_2#shareModal


Om innsattes rett til utdanning  
 
Fra rapporten «Innsette i norske fengsel: Utdanning, utdanningsønske og rett til opplæring» Eikeland, Ole-
Johan; Manger, Terje; Diseth, Åge Røssing  
https://bora.uib.no/bitstream/handle/1956/7813/Eikeland_et_al%2c_2006%5b1%5d.pdf?sequence=1 
 
 
 

 

 
 

 
 

https://bora.uib.no/bitstream/handle/1956/7813/Eikeland_et_al%2c_2006%5b1%5d.pdf?sequence=1


 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 


Om behandling av sensitive personopplysninger 
 
Behandling av sensitive personopplysninger er regulert i Personopplysningsloven 
(https://lovdata.no/dokument/NL/lov/2000-04-14-31) 
 
§ 2.Definisjoner 
(…) 

8) sensitive personopplysninger: opplysninger om 

a) rasemessig eller etnisk bakgrunn, eller politisk, filosofisk eller religiøs oppfatning, 

b) at en person har vært mistenkt, siktet, tiltalt eller dømt for en straffbar handling, 

c) helseforhold, 

d) seksuelle forhold, 

e) medlemskap i fagforeninger. 

 
§ 9. Behandling av sensitive personopplysninger 
 
Sensitive personopplysninger (jf. § 2 nr. 8) kan bare behandles dersom behandlingen oppfyller et av vilkårene i § 8 og 

a) den registrerte samtykker i behandlingen, 

b) det er fastsatt i lov at det er adgang til slik behandling, 

c) behandlingen er nødvendig for å beskytte en persons vitale interesser, og den registrerte ikke er i stand til å 
samtykke, 

d) det utelukkende behandles opplysninger som den registrerte selv frivillig har gjort alminnelig kjent, 

e) behandlingen er nødvendig for å fastsette, gjøre gjeldende eller forsvare et rettskrav, 

f) behandlingen er nødvendig for at den behandlingsansvarlige kan gjennomføre sine arbeidsrettslige plikter eller 
rettigheter, 

g) behandlingen er nødvendig for forebyggende sykdomsbehandling, medisinsk diagnose, sykepleie eller 
pasientbehandling eller for forvaltning av helsetjenester, og opplysningene behandles av helsepersonell med 
taushetsplikt, eller 

h) behandlingen er nødvendig for historiske, statistiske eller vitenskapelige formål, og samfunnets interesse i at 
behandlingen finner sted klart overstiger ulempene den kan medføre for den enkelte. 
 

Ideelle sammenslutninger og stiftelser kan behandle sensitive personopplysninger innenfor rammen av sin 
virksomhet selv om behandlingen ikke oppfyller et av vilkårene i første ledd bokstav a - h.  
 
Behandlingen kan bare omfatte opplysninger om medlemmer eller personer som på grunn av sammenslutningens 
eller stiftelsens formål frivillig er i regelmessig kontakt med den, og bare opplysninger som innsamles gjennom 
denne kontakten.  
 
Personopplysningene kan ikke utleveres uten at den registrerte samtykker. 
 
Datatilsynet kan bestemme at sensitive personopplysninger kan behandles også i andre tilfeller dersom viktige 
samfunnsinteresser tilsier det og det settes i verk tiltak for å sikre den registrertes interesser. 

 

 

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


<sideskift> 


FS-15-060-2 
 

From: Lena Charlotte Finseth [mailto:l.c.finseth@admin.uio.no]  
Sent: Friday, May 29, 2015 1:59 PM 
To: fs-sekretariat@usit.uio.no 
Cc: Camilla Haugland; Torill Stave; Kari Henriksen; Pål Erik Megaard 
Subject: [fs-sekretariat] RE: Gruppearbeidet på FS-Brukerforum om studenter med behov for 
konfidensialitet 
 
 
Hei 
 
Fra gruppen jeg var i kom det først og fremt frem at man ønsket en måte å flagge at en student/søker 
er trusselutsatt. 
Jeg tror det er en dårlig idé. 
 
Ut over det, sender jeg dere den oversikten UiOs deltagere i gruppene  hadde med seg. 
 
Jeg har etter FS Brukerforum blitt enig med Agnete i FSAT om at jeg kontakter politiet på inspirert av 
et oppslag i Dagbladet, se e-pisten jeg sendte til Agnete: 
 
>Jeg leser Dagbladet og ser denne artikkelen om trusselutsatte personer: 
>http://www.dagbladet.no/2015/04/24/nyheter/innenriks/partnerdrap/barn/ 
>barna_som_ble_igjen/38738420/ 
> 
>Artikkelen gav meg ideen til at vi etterarbeidet etter FS-Brukerforum  
>2015 kunne jeg tenke meg å kontakte politiet om trusselutsatte søkere  
>og studenter, slik at vi lager oss best mulig rutiner for oppfølging av  
>dem og det som er relevant for studiesituasjonen deres. Jeg kunne tenke  
>meg at enten dere i FSAT i såfall kontakter politiet eller vi på UiO,  
>siden vi antagelig har flest av disse studentene. Jeg kunne tenke meg  
>at vi på UiO tar kontakten, siden mye av det vi vil ønske tips om, har  
>lite med FS å gjøre. Det vi lærer, vil vi selvfølgelig dele med andre. 
> 
>Jeg har dessuten forstått at NOKUT/SIU også er interessert i å lære mer  
>om hvordan man håndterer trusselutsatte søkere og studenter i og med  
>den nye studentkategorien "Students at risk", og er i dialog med Marina  
>Malgina i NOKUT. 
 
Hilsen 
Lena 
 

http://www.dagbladet.no/2015/04/24/nyheter/innenriks/partnerdrap/barn/


<sideskift> 


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


FS-15-060-4 
 

From: Kari Henriksen [mailto:kari.henriksen@sv.uio.no]  
Sent: Sunday, May 31, 2015 3:16 PM 
To: fs-sekretariat@usit.uio.no; Lena Charlotte Finseth; Camilla Haugland; Torill Stave 
Subject: [fs-sekretariat] RE: Gruppearbeidet på FS-Brukerforum om studenter med behov for 
konfidensialitet 
 

 

Hei 
 
Fra gruppen jeg var det flere som ønsket (i likhet med Lenas gruppe) en måte å flagge at en 
student/søker er trusselutsatt. Av flere grunner er jeg enig med Lena i at det ikke er en god idé - 
særlig med tanke på personvernet. 
 
UiA hadde en egen rutinebeskrivelse for studenter med behov for beskyttelse. Jeg fikk den tilsendt 
etter brukerforumet, og sender den videre til dere. Grupperepresentanten fra UiA (Unni Henriksen) 
skriver: "Rutinen på UiA er tydelig på at ansvaret ligger ett sted, dvs hos en person: arkivleder. 
Rutinen er svært generell, noe som er en fordel i og med at man slipper å lage regler ut fra tenkte 
situasjoner. Her kan hvert enkelt tilfelle håndteres spesielt. Rutinen er gjort kjent for alle ansatte via 
UiAs intranett."  
 
Hilsen Kari 
 


<sideskift> 


Punkter fra sesjon 1C: Studenter med behov for konfidensialitet og andre spesielle forhold 

Studenter som bor på skjult adresse eller på annen måte har behov for anonymitet: 

 UiO - registrerer ikke fiktive fødselsnummer og navn, men sperrer adressene, slik at den ikke 
synes. I student samlebilde står det adresse og da kan en legge inn sperret. 

 SO – flagger ikke disse søkerne på noen måte. De bruker alternativ innlogging og trenger ikke 
logge seg inn med Min ID. De trenger ikke å legge inn telefonnummer 

 
Forsøk på snoking - far, mor o.l som vil ha informasjon - hva skal en gjøre med disse?  

 Alltid krev søkernummer eller fullmakt fullmakt. De det gjelder er myndig og foreldre, advokater 
o.l. har ingen krav på informasjon. En vet aldri hvem som er på andre siden av telefonen. Det 
beste hadde jo vært at en ikke oppga informasjon på telefonen.  

 Følgende ved å oppgi informasjon kan være fatale. Ille hvis det igjen kan spores tilbake til en 
saksbehandler. 

 
Hvis noen ønsker lister over studenter 

 UiO – studenter som står med sperret adresse blir fjernet fra disse listene.  

Hvem bør vite om at en har trusselutsatte studenter på lærestedet? 

 Foreleser?  

Ønsker fra gruppa: 

 Få noen overordnede retningslinjer. Sjekklister på hva en må ta hensyn til. Institusjonen må ha 
tatt et standpunkt om hvordan det skal håndteres. Retningslinjene kan også innholde hva som 
er god praksis og praksis som fungerer ved ulike institusjoner. Hvordan sikre informasjonen i alle 
ledd? 

 
Innsatte studenter 
  
Forelesning og eksamen: 
 

 Noen kommer på forelesning uten eller med følge og noen følger undervisning og eksamen på nett. Noen 
informerer om lærer. Andre studenter trenger ikke å vite. Fengsel som avgjør hvem som bør vite og hvor 
stor trussel vedkommende utgjør for medstudenter og forelesere. Noen innsatte har med et skriv om som 
en må skrive under på.  
De har jo ikke på seg håndjern og sivil politi følger dem.   

 

 UiO vi har ikke noen spesielle tiltak for de som kan komme på forelesning.  
 

 I noen tilfeller er media interessert og da må en prøve å beskytte studenten.  
 

 Eksamensopplegget blir som en ekstern arrangering av eksamen. Ekstra kostnad for eksamensvakt som 
betales av vedkommende eller fengsel. Betales ikke av skolen. Eksamenspersonalet godkjennes på 
forhånd.  

 

 Digital eksamen vil løse mye.  


 

 Kan ikke ta studier som har obligatoriske ting som praksis og lab.  
 

 Tilrettelegning - ofte en særavtale med foreleser eller lignende om at en må ha ekstra resurser på 
vedkommende. Kan ikke gjøre alt for mye for en student. 

 

 Hvis de sitter inne kun en kort periode er det mulig å legge om litt på studieplanen.  
 

 Ingen har krav på en spesiell utdanning, må derfor ta et studie som lar seg gjennomføre. 
 
 
Arkivsystem - arkivar gir rettigheter til hvem som skal se hva.  
 
Husregler på hva en bruker merknadsfeltene til. RUST hjelper litt på skikkethet  
 
Helseforhold - det registreres for de som søker f.eks. spesielatilpassning, eller forlenget tid på eksamen. Ikke skriv 
akkurat hva det gjelder, men skriver ikke akkurat sykdom. Skriver eks 60 minutters tilleggstid.  
 
 

 

 


FS-15-058 

 

 

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

FS-15-058  
OMN 

 

 

 

 

 
Til: Planleggingsgruppen 

 
 

Fra: Direktør FSAT 
 

 

 

Til diskusjon: Oppgraderinger i eksamensperioder og 
ekstra overvåkning av databasene 

 

FSAT overtok det for formelle driftsansvaret for FS fra 1. januar 2014 med teknisk 
drift hos USIT.  Våren 2014 ble rutiner for FS-drift vedtatt: 
https://www.fellesstudentsystem.no/fs-drift/rutiner-for-drift-av-fs.pdf 
 
FSAT har behov for å diskutere noen problemstillinger rundt drift mer inngående. 
Avhengig av diskusjonen i Planleggingsgruppa, vil FSAT vurdere om det er behov 
for å endre enkelte punkter i driftsrutinene.  
 

1. Tidspunkt for databaseendringer i eksamensperioder 

I mai 2015 hadde FSAT behov for å installere en databaseendring i 
produksjonsdatabasene, med endringer både i FS, Webservices og Søknadsweb. 
Endringen krevet nedetid. FSAT foreslo oppgradering av FS04PRD onsdag 27. mai 
kl 18-22, i tråd med gjeldende rutiner for FS.  
Flere institusjoner ønsket ikke oppgradering på ukedager i eksamensperioden, selv 
om tidspunktet var etter kl 18.  
 
FSAT og USIT har ikke hatt tradisjon for oppgradering i helger. Bakgrunnen er at 
jobbing i helgene ikke er ønsket av de som skal utføre jobben. Samtidig vil det 
kunne ha konsekvenser for overvåkning av tjenestene etter oppgraderingen med 
oppgraderinger i helgene. Eksempelvis har Microsoft tradisjonelt utført alle sine 
sikkerhetsoppgraderinger på tirsdager («Patch Tuesday»), slik at det alltid er ansatte 
til stede de påfølgende dagene hvis noe skulle feile. 
 
Til diskusjon: 
Er det ønskelig å unngå endringer som krever databaseendringer i 
eksamensperioder?  
Bør endringer i så fall implementeres i helgene, noe som vil kunne medføre økte 
driftsutgifter, eller er det tilstrekkelig etter kl 18 på hverdager?  

https://www.fellesstudentsystem.no/fs-drift/rutiner-for-drift-av-fs.pdf


FS-15-058 

 

2. «Flushing» av webapplikasjonene 

Hvis webapplikasjoner trenger implementering av rettinger umiddelbart kan det 
være behov for en full omstart av servere. Hvis det finnes brukere innlogget, kalles 
det «flushing» når de kastes ut av applikasjonene uten varsel. Drifterne liker 
forståelig nok ikke flushing, og foretrekker å vente til brukerne er ferdige med sin 
sesjon før de restarter applikasjonene.  
 
Ulempen med å vente til brukerne logger seg ut er at man ikke foretar endringene 
samtidig, og enkelte instanser vil fungere, mens andre ikke fungerer. Det kan skape 
utfordringer for utviklere som tror et problem er fikset, mens det ikke er ordnet for 
alle servere. 
 
Til diskusjon:  
Er det ok å flushe alle webapplikasjonene samtidig slik at feilsituasjonen er identisk, 
uansett hvilken server en bruker ev. måtte logge inn på, eller bør dette gjøres med  
hensyn til antall innloggete brukere? 

  
 

3. Ekstra overvåkning av databasene og webapplikasjonene 

FSAT har nylig inngått ny driftsavtale med USIT. Dette var nødvendig da FSAT 
ikke lenger er en del av USIT.  
 
Driftsavtalen gir oss tilgang til døgnvakt for tjenestene som driftes av USIT. 
Døgnvakt er nyttig, men døgnvakten overvåker tjenestene på et overordnet nivå, 
altså at tjenestene er oppe. Døgnvakten vil ikke nødvendigvis vite om forhold inne i 
for eksempel database ikke fungerer.  
Driftsavtalen gir derfor mulighet til å bestille ekstra overvåkning av driftstjenestene 
mot særskilt vederlag, enten generelt eller for spesifikke 
databaser/webapplikasjoner. Det er nok mest aktuelt ifm. søknadsfrister.  
 
Til diskusjon: 
Er det behov for generell overvåkning av FS-tjenestene i visse dager/perioder? Kan 
vi enes om dager/perioder?  
Bør det tilbys mulighet for institusjonene å bestille overvåkning av sine 
databaser/applikasjoner i visse perioder hvis de betaler for dette? 
 
 
 


FS-15-012-12 
 

From: Agnethe Sidselrud  
Sent: Wednesday, May 27, 2015 11:29 AM 
To: 'rust-core@usit.uio.no'; Richard Edvin Borge 
Cc: Thomas Solvin; Geir Magne Vangen 
Subject: svar fra DT vedr RUST 
 
 
Hei, 
 
Datatilsynet svarer: 
 
 
"I vår behandling av konsesjonssøknad for RUST har vi vektlagt at utvalget av variabler som skal inn i 
registeret er vurdert som nødvendige for å oppfylle formålet med RUST, samt at det kun er de 
institusjonene som er berørt av et utestengelsesvedtak som får varsel.  
 
Når det gjelder variabler som skal inn i registeret er det avgjørende for formålet å kunne identifisere 
den enkelte student på en sikker måte. For norske studenter er det valgt fødselsnummer som 
identifikator. For studenter uten fødselsnummer må dere naturlignok finne andre identifikatorer. 
RUST inneholder allerede direkte identifiserende opplysninger (fødselsnummer). Slik jeg ser det vil 
det faktum at dere velger en annen type direkte identifiserende opplysninger for personer som ikke 
har fødselsnummer ikke endre rammebetingelsene for registeret. Det bør imidlertid fremgå av 
forskriften som regulerer bruken av RUST hvilke andre opplysninger som erstatter fødselsnummer 
for de søkere som ikke har dette.  
 
Når det gjelder videreformidling av varsel om utestengelse til alle universiteter og høyskoler  for de 
som ikke har f.nr er dette en vesentlig forskjell sammenlignet med de som har f.nr. 
Det er her tale om sensitive personopplysninger, og det er viktig å holde fast ved at tilgangen 
begrenses til de institusjoner som er direkte berørt. For utvidelse av denne tilgangen må denne 
endringen begrunnes nærmere." 
 
 
 
Det bekrefter konklusjonen fra den nasjonale arbeidsgruppen at sikker identifisering er en 
forutsetning for RUST. Den kan neppe oppnås uten et personnummer eller annen unik id (som ikke 
eksisterer). 
 
Det som er vanskelig er derimot antall utestengte søkere det gjelder (stort antall!) og behovet 
institusjonene utvilsomt har til å spre informasjon om disse søkere til andre institusjoner - for å spare 
andre institusjoner for mange timers arbeid. Vi får diskutere denne problemstillingen med 
institusjonene. 
 
 
Hilsen 
Agnethe 
 
 


<sideskift> 


 

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

FS-15-052

Til: Planleggingsgruppen 

 
 

Fra:  
 

 

Opprettelse av arbeidsgruppe for ny FagpersonWeb 

Ny versjon av StudentWeb og SøknadsWeb er nå enten ute i test og/eller satt i produksjon. Når 
utviklingsressurser kan frigjøres til andre applikasjoner, er FagpersonWeb den neste som skal skrives 
om til plattform og ny designmal. I tillegg skal det utvikles og implementeres en del ny funksjonalitet i 
den nye versjonen. 

Ny FagpersonWeb er delvis satt i produksjon, ved at oppmøteregistrering er utviklet og satt i 
produksjon for UiO. UiO ønsker mer funksjonalitet i denne delen av applikasjonen. UiB og HiOA 
har også testet den nye funksjonen, og ønsker å ta den i bruk. Det har i den forbindelse også kommet 
noen innspill og ønsker til funksjonaliteten. 

Sensurregistrering skal også utvikles og implementeres i den nye versjonen av FagpersonWeb. Her er 
det laget en kravspesifikasjon, men den må detaljeres ytterligere og skaleres slik at den kan brukes av 
alle FS-institusjonene. 

I tillegg ligger det en rekke ønsker på ønskelisten som har kommet inn gjennom lengre tid, som må 
gjennomgås og prioriteres. 

Det finnes ingen ekspertgruppe for FagpersonWeb, og det har heller ikke vært snakk om å opprette en 
permanent gruppe. For å sikre brukermedvirkningen i den videre utviklingen er det ønskelig å opprette 
en ad hoc-arbeidsgruppe/referansegruppe fram til ny versjon er ferdig testet og satt i produksjon. 
Opprettelsen av denne gruppen er derfor tenkt gjort litt utenom de fastlagte rutinene for opprettelse 
av ekspertgrupper, dersom Planleggingsgruppen godkjenner det. 

Det er ikke planlagt at gruppen skal være særlig stor, samt at den skal være enkel å sammenkalle i 
utviklingsfasen uten at det blir mye reisevirksomhet. Forhåpentligvis kan mye arbeid gjøres på e-post 
og via Adobe Connect for de som har lengre reisevei til Oslo. 

Adelheid M. Huuse er produkteier for FagpersonWeb og vil lede gruppen. I tillegg har UiO, UiB og 
HiOA vært involvert i utviklingen av eller interessert i oppmøteregistrering. Vi foreslår derfor at 
involverte personer fra disse lærestedene er representert i gruppen. I tillegg ønsker vi et par deltakere 
med kjennskap og interesse for både FagpersonWeb og sensurregistrering/digital eksamen. Vi ser for 
oss å rekruttere medlemmer fra Planleggingsgruppen som ønsker å delta eller noen som 
Planleggingsgruppen utpeker. 

Deltakerne i denne arbeidsgruppen forplikter seg til å bruke tid til teste den nye applikasjonen grundig 
før den settes i produksjon. 

 


<sideskift> 


Epostadresser i FS 
 

Innspill til utsatt eventueltsak fra møte i planleggingsgruppa 16.04.2015 

 

12. Eventuelt 

c. Intern og ekstern epostadresse i FS og muligheten for å konfigurere hva som skal overføres til 

Bibsys og Fagpersonweb. (sak fra HiT) 

 

Det var enighet om å ta opp saken på neste møte. 

 

FS støtter to epostadresser, intern og ekstern, pr person. Begge er felt i persontabellen.  

Det er varierende funksjonalitet knyttet til de to adressene i ulike bilder, rapporter og rutiner i FS. 

Det samme gjelder konfigurasjonsmulighetene i eksport- og integrasjonsløsninger. 

 

Utgansgpunktet for saken er et ønske om å få overført ekstern epostadresse til Bibsys og 

Fagpersonweb, men jeg mener problematikken bør diskuteres mer generelt. 

 

Problemstillinger 
Skal intern og ekstern epostadresse likestilles i FS? 

Skal institusjonen konfigurere hvilken adresse som er den primære et sted? 

Skal eksterne systemer kunne hente begge adresser og selv bestemme hvilken som er den primære? 

Skal studentene velge? 

Osv. 

 

FS-klienten støtter intern, ekstern og begge adresser 
Send epost (FS214.001) 

Brev til student med pinkode og epostinformasjon (FS201.005) 

Brev til enkeltpersoner (FS210.001) 

 

Integrasjoner 

Fronter 
En epostadresse overføres. Det kan konfigureres i Webapplikasjon/modulvalg. 

 

Fagpersonweb 
Intern epostadresse overføres. Ingen konfigurering. 

Faglærer kan sende epost 

 

Studentweb og Studentweb3 
Studenten vedlikeholder ekstern epostadresse (hvis modulvalg er satt til J) 

Epost adresse fra institusjonen vises. 

 

Kvittering sendes via epost (til hvilken adresse?) 

 

Søknadsweb 
Dialogen med søkeren benytter ekstern epostadresse. 


Kvitteringsepost går til ekstern epostadresse 

 

Etterutdanningsweb 
EVU-web bruker epostadresse ved registrering av ny bruker. Det kan føre til konflikt hvis 

epostadressen ligger på person med samme fødselsnummer i FS fra før, se bildet.  

 
 

Bibsys 
Det var kun intern epostadresse som ble overført (hvis det er flagget i FSSYSTEM at epostadresse skal 

overføres). Fra 28.5.15 blir begge adressene overført Bibsys, men standard låntakerbilde i Bibsys 

viser kun en adresse. 

 

Her er svaret fra Bibsys brukerstøtte: 

Hei, det stemmer at du ikke får begge fram i blåskjermen. 

Endringen fra FS ble gjort for å være klar til overgangen til Alma. 

Og foreløpig har vi ikke definert plass til mail-adresse nummer to i BIBSYS-basen. 

Det holder vi på å fikse. 

Så ser vi på (vi har begrensete ressurser tilgjengelig fram til Alma-overgangen) hvor mye 

arbeid det er å finne en plass i skjermbildene i blåskjermen for LTREG og LTENDRE for en 

ekstra mailadresse. Jeg vet ikke svaret ennå. 

 

Vennlig hilsen BIBSYS brukerstøtte, Arne Midtun 

 

Public360 
Begge epostadresser overføres, men ekspederingsmodulen i Public360 bruker ekstern epostadresse. 

 

 
 

Wiseflow (digital eksamen) 
Wiseflow henter begge adresser og begge adresser flagges som «mottar melding» i Wiseflow.  

 

Office 365 
Forutsetter bruk av Office 365 at studentene har exchangebaserte epostkontoer tilknyttet?  

 


Office 365 er studentenes kommunikasjonskanal både mot faglig ansatte, administrativt 

ansatte og medstudenter. Studentenes epostadresse vil være brukernavn (fornavn.etternavn) 

etterfulgt av @student.hist.no (HIST). 

 

Epostkontor 
Må institusjonene tilby institusjonsinterne epostadresser til studentene? 

 

Annet 
Noen eksterne leverandører, blant annet av programvare, krever at det oppgis en 

«studentepostadresse» for å få studentrabatt (eks Dustin, Dreamspark). 

 

Det er vel meningen at Feide skal være foretrukket metode for å dokumentere at man er student. 

 

 

Hans Jacob Berntsen, Høgskolen i Telemark 

1.6.2015 


FS-15-061 

 

 

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-

15-061 

 

 

Rapportering av studentinformasjon til DBH 

Nedenfor følger oversikt over rapportering til DBH. Fem rapporter rapporteres 
manuelt. To av disse går trolig straks ut, slik at det gjenstår tre rapporter som ønskes 
diskutert i Planleggingsgruppen. 
 

Rapporteres i dag fra FS 
 Alle tabeller for studietilbud (7 tabeller) 

 Alle tabeller for Ph.d. (3 tabeller) 

 9 av 14 tabeller for studentdata 

o Søknadsdata – kompetanse og poeng 

o Registrerte studenter 

o Emneoppmeldte studenter 

o Eksamen 

o Oppnådde kvalifikasjoner 

o Utvekslingsstudenter og studenter under kvoteprogram 

o Gjennomføring iht. avtalt utdanningsplan 

o Uteksaminerte PPU-kandidater, fagbakgrunn 

o Oppdatering av fødselsnummer 

Rapporteres ikke fra FS 
Følgende fem tabeller rapporteres i dag ikke fra FS 

Uteksaminerte allmennlærere – valgfag 

Utgår antakelig i løpet av et år. Gjør ikke mer med denne. 

Videreutdanning for førskolelærere i barnehage 

Vil antakelig videreføres http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=543 

Rapportering av førskolelærere som har fullført videreutdanning i ulike typer fag. For hver type fag 

(forhåndsdefinert liste) skal det rapporters antall 15-, 30- og 60-studiepoengsenheter. 

http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=543


FS-15-061 

 

Videreutdanning for lærere i grunnskolen 

Vil antakelig videreføres http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=544 

Rapportering av grunnskolelærere som har fullført videreutdanning i ulike typer fag. For hver type 

fag (forhåndsdefinert liste) skal det rapporters antall 15-, 30- og 60-studiepoengsenheter. 

Kurs og undervisning i entrepenørskap 

Usikkert om denne videreføres, mulig at 2014 var siste rapporteringsår. Avventer klar tilbakemelding 

på om denne skal utgå eller videreføres. 

Uteksaminerte grunnskolelærere – valgfag 

Vil antakelig videreføres http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=560 

Rapportering av valgfrie fag for uteksaminerte grunnskolelærere, for hhv GLU1-7 og GLU5-10. For 

hver type valgfag (forhåndsdefinert liste) skal det rapportres antall 30- og 60-studiepoengsenheter. 

 

http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=544
http://dbh.nsd.uib.no/dokumentasjon/tabell.action?tabellId=560

	FS-15-040  Innk Planleggingsruppe juni2015
	FS-15-036 Ref planleggingsgruppe 160415
	FSAT-15-043 Ref FSATstyremøte 230415
	FS-15-048 Referat_studentwebgruppe 6. mai 2015
	FS-15-049 Referat STAR-gruppe 11-12mai2015
	FS-15-045 Orienteringssak_Lånekassen_Planleggingsgruppen_juni
	FS-15-056 Sak til planleggingsgruppen-Rutiner forkursstudenter
	FS-15-030-Høring-Forkurs for ingeniørutdanning i FS
	FS-15-030b-Ny_plan_for_forkurs_til_ingeniørutdanningen_og_sivilingeniørutdanningen_2
	Nasjonal plan for ettårig forkurs for 3-årig ingeniørutdanning og integrert masterstudium i teknologiske fag og tilhørende halvårig realfagskurs
	utarbeidet av Universitets- og høgskolerådet ved Nasjonalt råd for teknologi i 2014
	§ 1 Virkeområdet og formål
	§ 2 Læringsutbytte i forkurs og tilhørende realfagskurs
	Kunnskap
	Ferdigheter
	Generell kompetanse

	§ 3 Struktur og innhold
	§ 4 Kvalitet og vurdering
	§ 5 Opptakskrav
	§ 6 Vitnemål
	§ 7 Fritaksbestemmelser
	§ 8 Ikrafttredelse og overgangsordninger


	FS-15-030-1 HiT-Svar på høring - FS-rutiner for behandling av forkursstudenter til ettårig forkurs for 3-årig ingeniørutdanning 
	FS-15-030-2 UiS-Svar på høring - forkurs for ingeniørutdanning - svar fra UIS
	FS-15-030-3 UiT-Svar på høring
	FS-15-030-4 HiØ-Svar på Høring FS-rutiner for Forkurs 
	FS-15-030-5 HiST-Svar på høring Forkurs
	FS-15-030-6 HiAls-Svar høring forkurs
	FS-15-030-7 HiOA-Svar på høring Forkurs
	FS-15-005-18 HiOA-FS581002 og 581003 studpoengstatistikk
	FS-15-005-20 HVO-Emne_samlebilde_feltforutgatt
	FS-15-005-21 UiN-FS200040 studinfo2 emneuttrekk
	FS-15-005-22 UiS-Flere url på emne og program
	FS-15-012-11 20-års jubileum for FS i 2016docx
	FS-15-060 Sammendrag workshop trusselutsatte studenter
	FS-15-060-1 Workshop 1C-Brukerforum-våren2015
	FS-15-060-2 Mail-1 fra UiO
	FS-15-060-3 Workshop utsatte-innsatte-uio-14-april-2015
	FS-15-060-4 Mail-2 fra UiO
	FS-15-060-5 Workshop Punkter fra sesjon 1C
	FS-15-058 Sak til planleggingsgruppen-Diskusjonsak om oppgraderinger og ekstra overvåkning av databasene
	FS-15-012-12 Svar fra Datatilsynet vedr RUST
	FS-15-052 Arbeidsgruppe Fagpersonweb Planleggingsgruppen juni2015
	FS-15-012-10 HiT-Epostadresser i FS

