

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-16-001

Innkalling

Møte i FS-planleggingsgruppe 26. januar 2016

Til:

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

Hans J. Berntsen, HiT
Marit Vartdal Engeseth, HVO
Ole Martin Nodenes, FSAT
Kathy Foss Haugen, FSAT
Geir Vangen, FSAT
Agnethe Sidselrud, FSAT
Tina Lingjærde, FSAT
Aune Moe, FSAT

Tid: Tirsdag 26. januar kl 10-16

Møtested: Møterom Ganymede 3. etg., FSAT, Fridtjof Nansens vei 19,

Oslo

Veibeskrivelse

http://www.fsat.no/veibeskrivelse/index.html

FS-16-001 Innkalling til møte i Planleggingsgruppen 26. januar 2016

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 10.-11. november 2015 og
oppfølgingssaker

2. Referatsaker
a) Møte i styret for FSAT 17.12.
b) Møte om betalingsmodulen i FS 25.11.
c) Møte i ekspertgruppen for Undervisningsmodulen 15.12.

3. Orienteringssaker
a) Status fusjoner
b) Status drift
c) Emrex
d) Erasmus Without Paper
e) STAR
f) Vitnemålsbanken
g) FSAT

4. FS-Kontaktforum våren 2016
Ferdigstille program og diskutere innhold for det enkelte tema

5. Innkomne ønsker
a) UiO – Rangeringslikhetstype (sak fra november-møtet)
b) HiOA – Bilde Utvekslingsperson og eksternstudium – vise antall rader
c) HiOA – Rutine FS206.003 Frafall av krav
d) NMBU – Rutine FS200.011 Regenerering av infotekster
e) NMBU – Nytt bilde i studielementer
f) NTNU – Emnekombinasjon samlebilde
g) UiB – Rapport FS504.001 Brev til eksamensvakt
h) UiO – Rutine FS408.001 Oppretting av undervisningsenheter
i) UiO – Rapport FS580.001 Resultatfordeling vurderingsenhet
j) UiS – Bilde Forkunnskapskrav, rapport FS526.001 Kontroll av

forkunnskapskrav og rutine FS515.001 Sletting av vurderings- og
undervisningsmeldinger

k) UiS – Studieprogram samlebilde, fane Kvalifikasjon
l) UiS – Studieprogram samlebilde, fane Emne og Emne samlebilde, fane

Studieprogram, endre datointervall til år-semester
m) UiS – Fagperson samlebilde, fane Personrolle
n) HSH – Rapportene FS201.005 og FS207.001, filtrere på «studieretning»
o) NTNU – FS214.001 Send e-post - Masseutsending av e-post fra FS
p) UiA – Utenlandske studenter med feil fødselsdato (sak fra november-møtet)
q) NMBU – FS202.001 Fagperson
r) NTNU – Campusmerking
s) UiO – Eksport av fnr til BIBSYS

6. Ønskelisten
a) Gjennomgang av alle sakene på listen
b) Prioritering av saker

FS-16-001 Innkalling til møte i Planleggingsgruppen 26. januar 2016

7. Høringssvar om bruk av fellesgrader
Oppsummering og forslag til videre utredning

8. Fusjoner og registrering av eksterne studier
Notat fra Sven Erik Sivertsen, NTNU. Se referat fra november-møtet, sak 13a
Eventuelt.

9. Ekspertgruppe for Undervisningsmodulen
Oppnevne nye medlemmer

10. UNIS og registrering av eksternstudium
Sak fra NTNU

11. Eventuelt

FS-16-001 Innkalling til møte i Planleggingsgruppen 26. januar 2016

Saksdokumenter

Sak 1 FS-15-091 Referat fra møte i Planleggingsgruppen 10.-11.11.

Sak 2
a)
b)
c)

FSAT-15-154
FS-15-093
FS-15-095

Referatsaker:
Referat fra møte i styret for FSAT 17.12. (ettersendes)
Referat fra møte om betalingsmodulen 25.11.
Referat fra møte i ekspertgruppen for
Undervisningsmodulen 15.12.

Sak 4 FS-16-002-1 Utkast til program til FS-Kontaktforum 19.-20.4.2016

Sak 5

FS-15-005-39
FS-16-004-1
FS-16-004-3
FS-16-004-4
FS-16-004-5
FS-16-004-6
FS-16-004-8
FS-16-004-9
FS-16-004-10
FS-16-004-11
FS-16-004-12
FS-16-004-13

FS-16-004-14
FS-16-004-17
FS-16-004-18
FS-16-004-19
FS-16-004-20
FS-16-004-21
FS-16-004-16

Innkomne ønsker:
UiO – Rangeringslikhetstype
HiOA – Bilde Utvekslingsperson og eksternstudium
HiOA – Rutine FS206.003 Frafall av krav
NMBU – Rutine FS200.011 Regenerering av infotekster
NMBU – Nytt bilde i studieelementer
NTNU – Emnekombinasjon samlebilde
UiB – Rapport FS504.001 Brev til eksamensvakt
UiO – Rutine FS408.001 Oppretting av undervisningsenheter
UiO – Rapport FS580.001 Resultatfordeling vurderingsenhet
UiS – Bilde Forkunnskapskrav og rapporter/rutiner
UiS – Studieprogram samlebilde, fane Kvalifikasjon
UiS – Studieprogram samlebilde, fane Emne og Emne
samlebilde, fane Studieprogram
UiS – Fagperson samlebilde, fane Personrolle
HSH – Rapport FS201.005 og FS207.001
NTNU – FS214.001 Send e-post
UiA – Utenlandske studenter med feil fødselsdato
NMBU – FS202.001 Fagperson
NTNU – Campusmerking
UiO – Eksport av fnr til BIBSYS

Sak 6
FS-16-006-1a
FS-16-006-1b

Oversikt ønskelisten
Ønskelisten pr 11. januar 2016

Sak 7
FS-15-096-3
FS-15-096-2

Oppsummeringsnotat høringssvar fellesgrader
Webrapport

Sak 8 FS-15-007-1 Notat vedr. fusjoner og registrering av eksterne studier

Sak 9 FS-16-008
Notat vedr. nye medlemmer til ekspertgruppen for
Undervisningsmodulen

Sak 10 FS-16-007-2 Mail fra NTNU vedr. UNIS

FSAT

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-15-091

Referat

 Møte i FS-planleggingsgruppe 10.-11. november 2015

Til stede:

Espen Kristensen, UiT
Øystein Ørnegård, UiB
Sven Erik Sivertsen, NTNU
Tor Erga, UiS
Lena Finseth, UiO
Gro Christensen, HiOA
Sven Petter Myhr Næss, NMH
Dag Olav Nilsen, UiA

Hans J. Berntsen, HiT
Marit Vartdal Engeseth, HVO
Ole Martin Nodenes, FSAT
Geir Vangen, FSAT
Kathy Foss Haugen, FSAT
Tina Lingjærde, FSAT
Aune Moe, FSAT

Forfall: Eli Vangen, HiST
Geir Vangen, FSAT, dag 2

Referent: FS-sekretariatet

Dato: 14.11.2015

Sist endret: 06.01.2016

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 2

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 2.-3. september 2015 og oppfølgingssaker

2. Referatsaker

3. Orienteringssaker

4. FS-kontaktforum våren 2016

5. Innkomne ønsker

6. Ekspertgruppen for EpN

7. Kursplan våren 2016

8. Møteplan våren 2016

9. Samtykke om bruk av bilder i FS

10. Informasjon Felles låneregister

11. Integrasjon mot EmWeb

12. Forkurs ingeniører

13. Eventuelt

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 3

Det var ingen merknader til dagsorden og innkalling.

7 saker ble meldt til Eventuelt:

- NTNU – Innpassingssaker ifm fusjoner

- UiA – Design på skjermbildene i FS-klienten

- UiA – Utenlandske studenter født 1. januar

- UiA – Integrasjon mot SAP

- FSAT – Henvendelse fra UHR vedr. undersøkelse

- FSAT – Status overgang til UHAD

- FSAT – Ny rapport for semesterkvittering

1. Referat fra møte i Planleggingsgruppen 2.-3. september

Merknader som ble sendt inn innen fristen er tatt med i referatet. Ingen ytterligere
merknader ble fremsatt på møtet. Referatet er dermed godkjent.

Oppfølgingssaker ble gjennomgått og status er oppdatert bakerst i referatet. Følgende saker
ble kommentert:

U9/10: Saken om 2 etternavn (SO) er fortsatt ikke løst.

7/14 Dokumentarkiv: Saken var satt opp som gruppearbeid på Opptaksseminaret september
2015, men det kom ikke inn noen nye innspill til saken.
Opptaksgrunnlag er arkivverdig, og det bør innføres en løsning for å flytte dokumenter til
arkiv. All annen dokumentasjon skal slettes i løpet av 12 mnd, men dersom søker gir aksept,
kan dokumentasjon lagres i 3 år.
UiT påpekte at GSK-grunnlag kan være gyldig i mange år, slik at dette da er arkivverdig. De
aller fleste søkere har nå elektroniske vitnemål i NVB, og opptaksgrunnlaget er gitt på
bakgrunn av dette vitnemålet.

38/15 Fusjon og geografisk sted: I forbindelse med fusjoner, er det mange saker som burde
vært avklart med DBH. Planleggingsgruppen foreslår at det holdes et skype-møte med DBH
og Ekspertgruppen for rapportering. UiT kontakter DBH om saken.

2. Referatsaker

a. Møte i styret for FSAT 9. september

Skriftlig referat fra møtet var lagt ut.

Tatt til orientering.

b. Møte i styret for FSAT 15. oktober

Skriftlig referat fra møtet var lagt ut.

Sak 2 d Møte i Samhandlingsforum 25. september:
Samhandlingsforumet er ment å være et uformelt forum, og bestå av medlemmer fra Uninett,
NSD, CRIStin, BIBSYS og FSAT.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 4

Sak 5 Tertialrapport 2. tertial 2015 FSAT legger frem en rapport om status for
hovedprioriterte områder hvert tertial. Rapporten er tilgjengelig på nettsiden for styremøtet 15.
oktober.

Tatt til orientering.

c. Møte i prosjektgruppen for Fagpersonweb 18. september

Skriftlig referat fra møtet var lagt ut.

Fagpersonweb må omskrives til ny plattform da dagens plattform blir driftet kun en begrenset
periode fremover. Applikasjonen vil skrives om til ny felles designmal. Arbeidet med
omskriving er så smått kommet i gang.

Oppmøteregistrering på undervisning blir prioritert. Sensurregistrering kommer på sikt.

Tatt til orientering.

d. Møte i ekspertgruppen for Undervisningsmodulen 24. september

Skriftlig referat fra møtet var lagt ut. Det ble foretatt en gjennomgang av ny datamodell, forslag
til nye skjermbilder for undervisningsaktiviteter og nye skjermbilder for praksisavtaler.

Modulen er planlagt ferdig i slutten av 2016.

Tatt til orientering.

e. Møte i ekspertgruppen for Doktorgradsmodulen 13. oktober

Skriftlig referat fra møtet var lagt ut. Det ble foretatt en gjennomgang av endringer i rapporter.
Endringene er basert på ønsker fra tidligere møter i gruppen. Tidskonto ble diskutert og
ønskelisten ble gjennomgått.

Tatt til orientering.

f. Møte i ekspertgruppen for Studentweb 20. oktober

Skriftlig referat fra møtet var lagt ut. NTNU og UiB er i produksjon. Gjenstår UiO og noen av
de små institusjonene.

Tatt til orientering.

g. Møte i STAR-gruppen 30. oktober

Muntlig referat fra møtet ble gitt av Agnethe. Målet var å konsolidere gruppen og gi
beslutningsgrunnlag. Gruppen fikk presentasjon av Datavarehuset og Tableau, presentasjon av
FS og presentasjon av NSD sitt arbeid med studiedata. Andre delen av møtet ble brukt til å
diskutere mandatet og hovedlinjer i sluttrapporten.

Tatt til orientering.

3. Orienteringssaker

a. Status fusjoner

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 5

Ole Martin orienterte. Første prøvefusjon gikk bra. Det ble avholdt seminar for
fusjonspartene 26.-27. oktober. Status og oppgaver fremover ble diskutert. UiT holdt et
veldig bra innlegg.

b. Status drift

Ole Martin orienterte. Status drift er et fast punkt på Planleggingsgruppemøter.

FSAT og UiO har avholdt møte med USIT-drift for å diskutere muligheter for å ha
tilgjengelige FS-data selv om databasene er nede. UiO ønsker å teste bruk av Oracle-
produktet; Dataguard.

Det kom opp noen driftssaker under Eventuelt.

c. Erasmus Without Paper (EWP)

Geir orienterte. Prosjektet EWP har fått midler fra EU for gjennomføring. EWP er et
toårig prosjekt, og har som mål å digitalisere mobilitetsprosessen. FSAT har ansvar for
standardisering av formater for grensesnitt. Det må legges inn støtte for Learning
Agreement i FS som del av dette arbeidet. EWP samarbeider med EMREX om
resultatutveksling.

d. Oppmøteregistrering

UiO har tidligere tatt i bruk oppmøteregistrering for mindre undervisningsgrupper. Det
er i tillegg laget en løsning der studenter selv kan registrere oppmøte med kortleser og
studentkort (strekkode). Denne er brukt ved flere forelesninger ved UiO i august for
emner med krav om oppmøte på første forelesning, i tillegg til emner som har krav om
oppmøte på undervisningsgrupper. Begge variantene fungerer veldig godt.

Det er også et ønske om å kunne benytte tilsvarende løsning i forbindelse med
eksamensavvikling. Her er det behov for å vite hvordan oppmøte skjer.

e. EMREX

Det ble avholdt et vellykket informasjonsseminar i København 26. september. Målet
med seminaret var å gi en presentasjon av prosjektet og den elektroniske løsningen.

EMREX er i testmiljøet i Studentweb. Vitnemålsbanken er i demo, og det skal være et
pilotprosjekt med oppstart i desember. Både vitnemålsbanken og Studentweb er
planlagt i produksjon på nyåret.

For Studentweb arbeides det med løsning for søknad om godkjenning, og EMREX vil
bli en del av denne, sammen med en mulighet for dokumentopplasting. Også i ny
Søknadsweb vil EMREX bli tatt i bruk på nyåret.

f. Tertialrapport 2. tertial 2015

Rapporten ble behandlet på styremøte i oktober, og status gis med utgangspunkt i
vedtatte arbeidsoppgaver for året.

g. Status Tableau

Pr nå har 24 institusjoner tatt i bruk Tableau. Oversikt over hvilke institusjoner har tatt
den i bruk finnes på http://www.fellesstudentsystem.no/applikasjoner/star/
Der finner man også en oversikt over institusjonenes superbrukere.

http://www.fellesstudentsystem.no/applikasjoner/star/

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 6

Det er avholdt kurs i Tableau i september og oktober, og det vil også bli avholdt kurs i
november.

Styret har gitt klarsignal for utrulling av Tableau for FS-kontakter for studiedata. Det
ble presistert at Tableau legger til rette for at det kan legges inn flere datakilder i
verktøyet. Hver institusjon foretar egne analyser og har adgang kun til sine egne data.

h. Møte med Difi om digitalt førstevalg 8. oktober

Manuelle rutiner skal digitaliseres. Dette gjelder ikke SO, da det allerede finnes en digital
løsning for opplasting av dokumenter der.

Konklusjonen var at FS som system har ikke behov for å gjøre mye i første omgang.

I første omgang vil kontakt- og reservasjonsregistrering komme på plass, men
løsningen er ennå ikke i produksjon.

HiOA presiserte at inndragning av studierett i dag sendes i papirformat i posten, og at
det er ønskelig med en løsning om at dette sendes til digital postkasse.

i. Omorganisering av FSAT

Kathy Foss Haugen er ansatt som seksjonssjef for Seksjon for systemforvaltning
(gjelder FS, RUST, GAUS, opptak og Datavarehus).
Ole Martin Nodenes er midlertidig ansatt som gruppeleder for brukerstøtte.

4. FS-Kontaktforum april 2016

Forslag til program var sendt til Planleggingsgruppen. Programmet ble gjennomgått.
Det er nå valgt ut følgende tema:

- Innlegg fra danskene

- EMREX og Erasmus Without Paper

- Nytt fra FS

- Gruppearbeid: Organisering av ekspertgrupper/brukerutvalg i FSAT
(orientering om hva som har skjedd, samle inn ideer til hvordan disse kan
organiseres)

- Status og evaluering av fusjoner, herunder kodebruk

- Spørring direkte mot FS-basen via Tableau

- Status fra FS (arbeidsoppgaver m.m.)

- Uninett – Connect

- Trusselutsatte studenter v/Kripos

Før middagen foreslås en omvisning. Forslag til program kan sendes til
fs-planlegging@fsat.no.

Hotell er booket for ankomst dagen før. Planleggingsgruppemøtet dagen etter
Kontaktforum vil bli avholdt på hotellet.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 7

5. Innkomne ønsker

a. NMBU – Kolonneoverskrift, rapport fs192.002 Fordeling fylke, alder, kjønn

Ved lagring av rapporten, vil kolonneoverskrifter bli koltekst_1 osv. Det ønskes
derfor at overskriftene blir byttet ut med fylkesnavn slik at man unngår å måtte
endre disse manuelt.

Kolonneoverskrifter genereres automatisk, og det må derfor avklares hvordan den
tekniske løsningen kan bli.

Planleggingsgruppen mener at Datavarehus og Tableau vil kunne presentere denne
type data på en bedre måte. Gruppen foreslår derfor det lages en felles rapport i
Datavarehus til dette.
Det bør vurderes om all statistikk i FS skal overføres til Datavarehus.

Ønsket avvises.

b. NMBU – Opplasting av bilder til Student samlebilde

Ved opplasting av bilder er det nå ingen grense for størrelse på hvert enkelt bilde.
Det bør enten settes en grense for størrelse ved opplasting eller ved at FS
nedskalerer bildene ved import.

Settes på ønskelisten.

c. NMBU – Felt for fornavn i rutiner, rapporter og bilder

Feltet for fornavn er begrenset til 30 tegn. Det ønskes økt antall tegn på feltet, ev. å
sette en maksgrense for kombinasjonen av fornavn og etternavn.

Dette berører mange applikasjoner, og det blir derfor en omfattende jobb. Saken
bør sees i sammenheng med forberedelser til import fra Folkeregisteret.
Folkeregisteret har felt for mellomnavn, noe FS ikke har.

d. NTNU – Funksjonalitet for navnehistorikk i bilde Kvalifikasjon

Det er økende mengde studieprogram med samme navn på kvalifikasjon. Ved
endring av navn på studieprogram, håndteres dette av navnehistorikk i
Studieprogram samlebilde. Tilsvarende løsning ønskes også i Kvalifikasjonsbildet.

Settes på ønskelisten.

e. UiO – Ny rangeringslikhetstype

Det ønskes at søkere ved poenglikhet rangeres på bakgrunn av underrepresentert
kjønn.

UiO bes komme med en nærmere presisering av løsningsforslag.
Planleggingsgruppen støtter ønsket, og saken vil bli behandlet på nytt på neste møte.

f. HiB – Kopiere infotekster i utvekslingsprogram

HiB bruker infotekstene i utvekslingsprogrammene på nettsidene, og har behov for
å få kopiert informasjonen fra studieår til studieår.

Settes på ønskelisten. Kopiering av infotekster for sted settes også på ønskelisten.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 8

g. UiO – Rapport FS579.002 Klage og begrunnelse - fordeling

Ønske om å få summert alle kolonner i rapporten for å få en mer presis
klagestatistikk til bruk for både ledere og for pressen.

Pkt 1: Sum for avvist, uendret, gunst, ugunst, annet og ikke angitt ønskes vist i
rapporten.
Pkt 2: Vise om det er store endringer i klagesakene.
Pkt 3: Vise utvikling av klager over tid.

Planleggingsgruppen støtter at pkt 1 blir løst i FS, og det settes på ønskelisten. Pkt 2
og 3 bør løses i Tableau ved at det lages en standardrapport i DV.

Det planlegges en ekspertgruppe for Tableau/STAR. Med tanke på en slik gruppe,
oppfordres institusjonene til å sende inn behov for rapporter som skal vise ulike
former for statistikk. Ønskene bes sendt til fs-support@usit.uio.no.

h. UiO – Bilde Person/Student
Studentinfotjenestene får ofte e-post fra studenter og søkere, der personen oppgir
minimalt med personinfo. For å finne raskt frem til riktig student ønskes en
nedtrekksmeny for enklere og raskere overgang til andre aktuelle bilder.

Settes på ønskelisten med følgende rekkefølge i nedtrekksmenyen:
1. Student samlebilde
2. Søknad samlebilde
3. Søknad samlebilde NOM
4. Godkjenningssak samlebilde
5. Utvekslingsperson
6. Dokumentarkiv
7. Fagperson

i. HSH – Nytt datafelt i eksport fra BAS til FS
Ønsker 2 felt, et for brukernavn knyttet til studentrollen og et som er knyttet til
ansattrollen. Da kan man beholde sitt brukernavn i for eksempel EpN, samtidig
som studentbrukernavnet brukes til å eksportere FeideID til Alma (Bibsys) og gir
tilgang til ev. pålogging ved digital eksamen.

Ved HiT benyttes ansattrollen dersom en person er både student og ansatt.

En ID-tabell er innført men ikke tatt i bruk ennå. Det kan være aktuelt å løse denne
saken ved å ta i bruk denne tabellen også for lagring av et eller flere brukernavn for
samme person.

Settes på ønskelisten.

j. HSH – Nytt parameter for uttrekk til Fronter

Ved semesterregistrering fra vår til høst, eksporteres ikke lenger
undervisningspåmeldinger knyttet til vår-semesteret, og dermed blir studenter
utmeldt av gruppene i Fronter. Det ønskes derfor et nytt parameter som tar med
VÅR over til HØST. Løsningen er innført for uttrekk fra HØST til VÅR.

Planleggingsgruppen ber FSAT sjekke om dette er en feil, ev. sette på ønskelisten.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 9

k. UiO – Datofelt i Fagperson samlebilde
Aktiv lærerstatus blir overskrevet med import av data fra SAP til FS. Dette er en
ulempe i forkant av undervisningsstart i og med at timelærere da ikke får tilgang til
Fronter eller UiO e-post før undervisningsstart. Dette hindrer lærerne i å
tilrettelegge for undervisningen i Fronter i forkant.

Det bør vurderes om personrolle kan benyttes for dette formålet. Da kan kobling til
spesifikk undervisning kobles til fagperson før semesterstart.

Konklusjon: UiO ser på saken på nytt, og kommer ev. tilbake på neste møte.

6. Ekspertgruppe for EpN

Forslag til mandat og medlemmer var sendt til Planleggingsgruppen. Forslaget ble
vedtatt.

Mandat for EpN:
Ekspertgruppen skal arbeide med å spesifisere nye løsninger i EpN. Ekspertgruppen
skal vurdere og prioritere ønsker som sendes inn fra institusjonene.

Medlemmer:

- Sven-Petter Myhr Næss, FSAT (leder)

- Helene Høiaas Dalen, HBV

- Lars Vemund Solerød, NMBU

- Gunvor Hanssen, NTNU

- Tor Erga, UiS

- Pål Erik Megaard, UiO

- Grethe Karlsen, UiT Norges arktiske universitet

- Utviklere fra FSAT ved behov

7. Forslag til kursplan våren 2016

Notat var sendt til møtet med oversikt over avholdte kurs i 2014-2015 og forslag til
kurs 1. halvår 2016.

FSAT foreslår følgende kurs avholdt i løpet av 1. halvår 2016:

- NOM-opptak

- Studentweb 3 og utdanningsplaner

- Integrasjoner og webservices for FS-brukere

Alle kurs holdes i utgangspunktet to ganger hvis interessen er stor nok.

Det er mulig at det blir endringer i forhold til NOM-opptakskurs. FSAT har startet
diskusjonen internt om hvordan opplæringen i saksbehandling og FS kan sees mer i
sammenheng.

Forslaget ble vedtatt.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 10

8. Forslag til møteplan våren 2016

Følgende møteplan ble vedtatt:

- Tirsdag 26. januar på FSAT, Oslo

- Torsdag 21. april, København

- Mandag 20. og tirsdag 21. juni, Tromsø. Starter første dag kl 12.00 med lunsj.

9. Samtykke om bruk av bilder i FS

Studentbevisapp’en har aktualisert spørsmålet om akseptanse fra studenten til bruk av
bilder i FS.

Studenten kan gi tillatelse til at app’en skal vise bilde, men det medfører ikke at eksport
til forskjellige bruksområder dermed er tillatt. Studenten styrer selv når app’en skal
brukes, mens et klassebilde kan spres til områder i FS uten at studenten har mulighet til
å kontrollere denne typen bruk.

FSAT hadde bedt sine jurister til å se på saken, og uttalelse fra juristene var sendt til
Planleggingsgruppen.

Kjernen i saken er at et samtykke skal være en frivillig, uttrykkelig og informert
erklæring.
Frivillig innebærer at nei til samtykke ikke skal føre til noen negative konsekvenser for
studenten.
Uttrykkelig vil si at samtykket må gis ved en aktiv handling fra studenten slik at det
ikke skal være noe tvil om at samtykke foreligger.
Informert vil si at studenten skal ha fått informasjon om formålet med bildebruken og
at det er frivillig å gi samtykke.

Planleggingsgruppen mener at all bruk av bilder i FS bør gjennomgås. Skal for
eksempel eksamensvakter kunne se bilder av kandidater? Bilder til bruk i
studentbevisapp’en gis det akseptanse for ved opplasting av bilde. Bilder i rapporter vil
ikke vises dersom akseptanse ikke foreligger.

UiT opplyste at UH-loven gir institusjonene rett til å oppbevare informasjon på tvers av
personvernloven. Her må en avklare hva som er nødvendig for virksomheten og hva
som ikke er det. Det som er nødvendig for å ivareta sikkerheten, må aksepteres.

Opplæringsloven gir tillatelse til å samle inn opplysninger, men denne tillatelsen gjelder
for grunnskolen.

Et bilde er å anse som personopplysning. Har institusjonene behov for et bilde av alle
studenter? Her må en avklare formålet for bruk av bilde. Institusjonene selv har
behandlingsansvaret og må vurdere bruken av bilder. FS må prøve å legge til rette slik at
institusjonene bruker bilder på en korrekt måte.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 11

Institusjonene må gjennomgå ansattes tilgang til nedlasting av bilder i FS. Det må legges
inn informasjon i Studentweb om at FS inneholder bilder av studenter.

10. Informasjon Felles låneregister

Henvendelse fra Høgskolen i Lillehammer var sendt til Planleggingsgruppen.

Bakgrunnen er at biblioteket ved HiL har spurt om muligheten for å få lagt ut mer
informasjon til studentene sine om hva overføring av informasjon til Felles låneregister
innebærer.

Datatilsynet har gitt ut en mal for samtykkeerklæring. Ved innhenting av samtykke skal
det bl.a. opplyses om hva dataene skal brukes til og hvor lenge.

Tekstfeltet kan institusjonene redigere selv, så standardteksten som ligger der nå vil ikke
bli endret.

Det hersker usikkerhet rundt denne overføringen. Planleggingsgruppen ønsker å få
avklart hvilke rutiner som gjelder for hhv overføring av data til Alma/Bibsys og til
Felles låneregister.

Planleggingsgruppen mener at akseptanse til denne type overføring ikke burde være
institusjonenes ansvar om å be studenten ta stilling til. Dette gjelder både Felles
låneregister og andre tilsvarende foretak.

HiL vil få tilbakemelding på at Planleggingsgruppen ikke ser nødvendigheten av å
innføre denne type tekst.

11. Integrasjon mot EmWeb

Henvendelse fra HiNT på vegne av 13 institusjoner som pr nå bruker EmWeb. HiNT
bruker verktøyet til å opprette nye studieplaner og revidere eksisterende, inkl.
emnebeskrivelser og pensum.

Et notat med beskrivelse av informasjonsarkitekturen i EmWeb ble mottatt fra HiNT
til Planleggingsgruppen dagen før møtet.

Planleggingsgruppen ber FSAT ha et innledende møte med EmWeb for å avklare
hvordan dataflyten kan være. Videre prosess kan avvente.

12. Forkurs ingeniører

Saken har vært et tema på Planleggingsgruppemøtene hele året, og ble sendt på høring
til institusjonene våren 2015.

Lånekassen har nå kommet med forslag til verdier for ny vektingstype Forkurs
ingeniører (FK). Løsningen baserer seg på at FK får samme verdier som studiepoeng.
Det forutsetter en bekreftelse på at vektingen (antall FK pr. fag) i tabellen er korrekt.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 12

Søknader som i framtiden går via Arbeidsflaten for bekreftelse, må også bekreftes ut fra
denne vektingen.

Det er en fare for at innføring av forkurspoeng kan føre til at det forveksles med
studiepoeng og derfor feilaktig inngår i bachelor- eller mastergrader, spesielt ved
behandling av forkursvitnemål på utenlandske universiteter og høgskoler. HiST foreslår
derfor at forslaget fra Lånekassen legges fram for Nasjonalt råd for teknologisk
utdanning (NRT).

Konklusjon: Saken trenger ytterligere utredning. Planleggingsgruppen ønsker også å få
nærmere informasjon om NRT. Er rådet nedsatt av UHR?

13. Eventuelt

a. NTNU – Fusjoner, innpassingssaker

Fusjoner får følger for registrering av eksterne resultater, inklusive resultatutvekslingen.
NTNU ønsker derfor å avklare hvilke tiltak som må settes inn for å forhindre at samme
resultat kommer inn flere ganger.

Hittil har utgåtte institusjonskoder blitt fjernet fra institusjonstabellen ved fusjon. Det
bør foretas en gjennomgang av alle baser etter avsluttet fusjon. FSAT kan bidra i dette
arbeidet, men institusjonene må påregne noe manuell opprydding i etterkant.

Resultatutveksling medfører overføring av store mengder data. I gamle vitnemål er det
påført hvor innpassing kommer fra, og det bør derfor være mulig å spore tilbake til den
aktuelle institusjonen.

b. UiA – Design skjermbilder i FS-klienten

Feltene i de nye skjermbildene er ikke like markerte som i de gamle. Fargene går også
mer i ett enn i de gamle bildene.

Dette ble tatt opp med USIT-drift i august og konklusjonen er at FS må endre på sine
farger hvis noe skal gjøres.

Timeglasset henger ganske ofte, selv om jobben egentlig er utført. Dette er det viktig å
få rettet opp.

Det ble stilt spørsmål om muligheten til å logge seg på når man befinner seg utenfor
institusjonen. Innlogging på FS er åpent fra verden, men single sign-on fungerer kun
hvis man er autentisert mot trustet domene.

c. UiA – Utenlandske studenter født 1. januar

Utenlandske studenter som er født 1.1., får ikke sin reelle fødselsdato fordi nr-serien er
tom. Det blir derfor satt en annen fødselsdato på disse studentene.

Problemet oppstår ved karakterutskrifter og vitnemål som tas ut på engelsk, der «Date of
birth» angis i stedet for fødselsnummer. Disse vil komme ut med gal dato basert på
fødselsnummeret. Dette kan også gjelde andre rapporter, og dette bør kontrolleres (f.eks.
semesterkvittering, overføring av dato til studenbevisapp osv.)

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 13

Bildet Person/Student inneholder felt for fødselsdato, men dette er ikke skrivbart for
personer med ordinært fødselsnummer.

Konklusjon: Det ønskes innført en midlertidig løsning inntil en ny løsning fra
Folkeregisteret foreligger. UiA sender inn saken som et ønske, som vil bli behandlet og
prioritert på neste møte.

d. UiA – Integrasjon mot SAP

Pr i dag er det ingen samkjøring mellom SAP og fagperson i FS. UiA ønsker å få alle
ansatte overført til FS.
Konklusjon. Cerebrum har en løsning for dette og UiA kontakter institusjonene som
har en fungerende løsning i dag. SAP skal begynne å vaske data mot Folkeregisteret.

e. FSAT – Henvendelse fra UHR om en spørreundersøkelse

UHR har ønsket å få et tilfeldig utplukk av 30 000 studenter fra FSAT i forbindelse
med forhandling av en ny avtale med Kopinor. FSAT har tatt opp saken med juristene i
FSAT og har deretter henvist UHR til å forespørre institusjonene om dette utplukket,
da de er behandlingsansvarlige for personopplysninger.

f. FSAT – Status overgang til UHAD

FSAT sendte tidligere i år et brev til alle institusjoner med varsel om overgang til
UHAD og stenging av Agora-portalen.

Det ble foretatt en kort gjennomgang av status ved institusjonene som er representert i
Planleggingsgruppen.

HiOA: Ikke alle er over på UHAD. FS-brukernavn er ikke nødvendigvis det samme
som Feide-brukernavn. . Gro sender inn saken til fs-support.

UiA: Har informert alle brukere om dette. Opplever en del stabilitetsproblemer, og
Agora brukes da som backup-løsning. Ikke helt komfortabel med situasjonen. UiA vil
intensivere support overfor sine brukere.

NTNU: Bruker den nye løsningen, som fungerer meget bra.

UiS: Agora ble stengt i slutten av september. Den nye løsningen fungerer utmerket.

HVO: Opplever de samme problemene som UiA.

HiT: Er i samme VPD-base som UiA, og har ingen problemer med stabiliteten.

UiT og NTNU: Institusjonene mangler forum for lokal IT-støtte. FSAT foreslår skype-
møter mellom USIT-drift og lokal IT.

g. FSAT – Ny rapport semesterkvittering

Saken kommer fra siste møte i Studentweb-gruppa. UiT ønsker at studentene gis
mulighet til å bestille papirkvittering i Studentweb.

Svaralternativ «Ja» står nå som default, men det bør være omvendt slik at å velge
papirkvittering skal være et aktivt valg.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 14

I dag kommer spørsmålet opp allerede når studentene semesterregistrerer seg.
Spørsmålet bør fjernes slik at studenten må inn på sin profil senere for å bestille
papirkvittering.
Disse to endringene vil hindre unødig bestilling av papirkvittering.
Det må gjøres noen endringer i Studentweb og i FS-klienten for å fjerne akseptansen.

Vedtak: Rapporten ønskes levert snarest (til desember), ev. til februar-versjonen av FS.

Neste møte: Tirsdag 26. januar 2016
Sted: FSAT, Fridtjov Nansens vei 17/19 (Majorstua), Oslo

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 15

Oppfølgingssaker (sist oppdatert november 2015)

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

Nr Sak Ansvarlig Merknad

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

FS-
sekretariat

Er tatt opp med SO
gjentatte ganger.
Håper å få løst saken
snart

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

Nr Sak Ansvarlig Merknad

U17/13

Sak 12 Resultatutveksling,
håndtering/lagring av studieplaner i FS:
Hvordan lagre emneinfo over tid? Lage
et forslag til løsning

FSAT

Hvilken info er
interessant å utveksle?

Saken sendes til
godkjenningsgruppa
for videre vurdering.

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)

FSAT
v/Knut
Løvold

Opprydding i
nedtrekks-menyer 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.

Arbeidet er forsinket
pga fusjoner.
Fusjonene har vist
behovet for
gjennomgang av
felles kodeverk. Knut
Løvold skal lage en
oversikt over
tabellene i løpet av
det pågående
fusjonsarbeidet.
Gruppen bør ha en
nettside med oversikt
over hva den jobber
med.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 16

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

Nr Sak Ansvarlig Merknad

31/14

Sak 5 Aktivere ekspertgruppen for lokal
Søknadsweb/opptak

Ny sammensetning av eksisterende
gruppe.

Planleggings-
gruppen og
FS-sekretariat

Utrede videre om
behovet.

Utsettes. FSAT
skal ta en
gjennomgang av
alle
ekspertgrupper
og utvalg.

Tas på Kontakt-
forum 2016

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/Geir V.

Mangler
testpersoner fra 7
institusjoner.
FSAT lager et
script

Utviklingen av
scriptet har vært
vanskeligere enn
først antatt.
Avventer

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

FSAT
v/Kathy

Hva ønsker
institusjonene?
Institusjonene er
pålagt å lage en
plan. Kontakt-
og reservasjons-
registeret må
opprettes først.
Kathy kontakter
Difi.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 17

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

Nr Sak Ansvarlig Merknad

18/15

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

FS-støtte
I arbeid.
Nesten ferdig.

20/15

Sak 9 Webservice og nedetid: Kontakte
USIT-drift for å teste bruk av Dataguard.
Diskutere med USIT-drift om lesetilgang
for webservices under oppgradering.

UiO og FSAT I arbeid

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

Vanskelig å få til
noe når rutinene
er ulike.
Diskutert under
sak 4.juni 2015.
Bør det opprettes
en ny gruppe for
dette i UHR?
Øystein legger ut
på Diskusjons-
forum

Viktigst å få løst
PhD og Joint
Degree. Foreslår
å danne en
ekspertgruppe
for vitnemål i regi
av FS. Spesielle
saker
videresendes til
UHR. Skal
gruppen ha en
tidsbegrenset
eller varig rolle?

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

Nr Sak Ansvarlig Merknad

26/15
Sak 4 Integrasjon mellom Lånekassen og
FS: Utarbeide spørreskjema for
kartlegging av Joint degree.

FSAT
v/Adelheid

I arbeid
Sendes til PL-
gruppa til
gjennomsyn

Spørreskjema er
sendt ut til
institusjonene.

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 18

Svarfrist 13.11.
Satt som sak til
møte 26.1.2016

29/15
Sak 9 FS 20 år høsten 2016: Jobbe med
program, invitasjoner og reservere lokaler

FSAT og PL-
gruppa

I september 2016

30/15

Sak 10 Rutiner for behandling av
studenter med behov for konfidensialitet:
Lage en overordnet sjekkliste over hva
som bør gjøres for de aktuelle studentene

FSAT og UiO

Etter Best
practice-
prinsippet.
Lena legger ut
info på
Diskusjons-
forum

Er også tema i
Kontaktforum
april 2016.
Invitere
KRIPOS.

31/15
Sak 11 FS-integrasjon mot
Alumnisystemer: Sjekke med Uninett ang.
tidsaspekt for en kobling mot ID-porten.

FSAT

Uninett Connect-
prosjekt. FSAT
skal ha møte med
Uninett.
Finansiering er
ikke avklart.

Uninett har laget
en kobling i ID-
porten. En
workshop mot
alumni der UiT
er pilot.
Alumni
risikoanalyse.

36/15

Sak 17b Eventuelt – Forhåndsvisning av
ny vitnemålsmal side 2: Vurdere
arbeidsomfanget av innføring av visning
av side 2.

FSAT

FS-15-091 Møte i Planleggingsgruppen 10.-11. november 2015 19

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

Nr Sak Ansvarlig Merknad

44/15
Sak 13 Import av sensur: Kontakte
Riksarkivaren for å avklare ev. arkivering
av sensurlister

FS-sekretariat

45/15

Sak 14 b Lånekassen og forkursstudenter:
Kontakte Lånekassen for å få innført
kode FK.
Informere kontaktlisten.

FS-sekretariat

Se referat sak 12
fra nov2015:
Saken trenger
ytterligere
utredning.
LK estimerer
innføring før
høsten 2016.

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

Nr Sak Ansvarlig Merknad

48/15

Sak 5 g Innkomne ønsker: Det planlegges
en ekspertgruppe for Tableau/STAR.
Institusjonene oppfordres til å sende inn
behov for rapporter som skal vise ulike
former for statistikk.

Institusjoner

Sendes til fs-
support@fsat.no
Avvente til
rapport
foreligger.

49/15

Sak 9 Bruk av bilder: Institusjonene må
gjennomgå ansattes tilgang til nedlasting
av bilder i FS. Det må legges inn
informasjon i Studentweb om at FS
inneholder bilder av studenter.

Alle

50/15

Sak 11 EmWeb: Planleggingsgruppen
ber FSAT ha et innledende møte med
EmWeb for å avklare hvordan dataflyten
kan være. Videre prosess kan avvente.

FSAT

51/15

Sak 13 c Fødselsdato 1.1.:
Det ønskes innført en midlertidig løsning
inntil en ny løsning fra Folkeregisteret
foreligger. UiA sender inn saken som et
ønske, som vil bli behandlet og prioritert
på neste møte.

UiA

mailto:fs-support@fsat.no
mailto:fs-support@fsat.no

<sideskift>

Felles Studieadministrativt tjenestesenter - FSAT

FSAT-15-154

Referat

 Møte i styret for FSAT 17. desember 2015

Til stede:

Styremedlemmer:
Christen Soleim, UiB
Heidi Adolfsen, UiT
Kjetil Solvik, NMH
Gunnar Bendheim, HiST
Richard Borge, FSAT
Kristian Myhre, NSO

Observatør:
Joar Nybo, KD

Vertsorganisasjonen:
Johannes Falk Paulsen, UiO

Felles studieadministrativt tjenestesenter FSAT:
Tina Lingjærde
Agnethe Sidselrud
Kathy Foss Haugen

Forfall:

Marianne Øhrn Johannessen, UiA

Møteleder:

Christen Soleim, UiB

Referent: Kathy Foss Haugen/Agnethe Sidselrud

Dato: 17.12 2015

Sist endret:

FSAT-15-154  Side 2

Referat fra møte i styret for FSAT 17. desember 2015

 Dagsorden

Sak 1. Referat fra styremøte 15. oktober 2015

Sak 2. Orienteringer

a) Studiesjefsamling 19.-21. oktober

b) Arbeidsgruppe for IKT-strategi og helhetlige løsninger

c) Presentasjon av strategi for FSAT for Utdanningsutvalget 18. november

d) FSAT-internseminar 3. november

e) Møte med KD om opptak 4. november

f) Status fra rådgivende prosjektgruppe for STAR

g) Samlokalisering FSAT og CRIStin

Vedtakssaker:

Sak 3. Strategi for FSAT

Sak 4. Valgreglement

Sak 5. SO 3.0: Sluttrapport, status og risikovurdering

Sak 6. Videre prosess vedrørende navn og grafisk profil

Orienteringssaker

Sak 7. Status fusjoner

Sak 8. Rapport vedrørende omregningstabeller

Sak 9. Statistikk i opptaket

Sak 10. Opptakskalenderen for 2016

Sak 11. Oppdrag fra KD vedrørende en mulighetsstudie om fagskoleopptaket.

Sak 12. Eventuelt

FSAT-15-154  Side 3

Referat fra møte i styret for FSAT 17. desember 2015

Det var ingen merknader til innkalling og dagsorden.

To saker ble meldt inn til Eventuelt:

a. Tilrettelegging for campusfunksjoner
b. Høring om godkjenningsordning for utenlandsk fagopplæring

1. Referat fra møte i styret for FSAT 15. oktober 2015

Det var ingen merknader til referatet.

Referatet ble godkjent.

2. Orienteringer

a) Studiedirektørsamling 19. - 21. oktober

Styreleder orienterte. FSATs strategi ble viet mye oppmerksomhet på årets
studiedirektørsamling på Svalbard. Presentasjon av FSAT og FSATs strategi ble fulgt av
gode diskusjoner rundt selve strategien og rundt prioriteringer i FSATs årsplan for
2016. Studiedirektørene var fornøyd med strategien, og ga sin tilslutning. Det ble gitt
konkrete innspill til strategidokumentet som nå er innarbeidet i teksten. Studiesjefene vil
gjerne bli hørt tidlig i prosessen når FSAT legger årsplaner, slik at de bør få presentert
forslag til prioriteringer og mulighet til å komme med innspill knyttet til disse. Det er
viktig at sektoren blir hørt før prioriteringene vedtas av FSAT.
Studiedirektørene var særlig opptatt av kobling til arkiv, digitalisering av
skjemaløsninger for saksbehandling og system for studieplaninformasjon.

b) Arbeidsgruppe for IKT-strategi og helhetlige løsninger

Direktøren orienterte. Arbeidsgruppen er i oppstartfasen og har siden forrige
styremøte hatt et videomøte. Det arbeides med 3 temaer: kartlegging av prosesser,
målscenarioer 3-5 år frem i tid, og kommunikasjon med sektoren.
Innenfor kartlegging er mye allerede gjort, for eksempel i rapporten Digital tilstand
fra Norges universitet. Deltakere i Samhandlingsforum har i desember levert
beskrivelser av blant annet studieadministrative prosesser og forskningsprosessen.
Det skjer for tiden store strukturelle endringer i sektoren, og det vurderes derfor
om det skal lages målscenarioer for 3 eller 5 år frem i tid. Innenfor temaet
kommunikasjon arbeides det nå med hvordan en skal informere og involvere
sektoren.
Neste fysisk møte holdes i januar 2016.

c) Presentasjon av strategi for FSAT for Utdanningsutvalget 18. november

Direktøren orienterte. Utdanningsutvalget er opptatt av FS og hva FSAT kan bidra
med overfor sektoren. Utdanningsutvalget kom med innspill til strategien. En skriftlig
oppsummering av innspill er lagt ved Sak 3 « Strategi for FSAT» .

d) FSAT-internseminar 3. november

Direktøren orienterte. På grunn av flytting og omorganisering har det kun vært en
fellessamling for alle ansatte i høst. Programmet for samlingen var bl.a. orientering
fra flyttegruppen om de nye lokalene og praktisk informasjon om flyttingen. Det
var i tillegg gjennomført gruppearbeid om leveregler i de nye lokalene.

FSAT-15-154  Side 4

Referat fra møte i styret for FSAT 17. desember 2015

e) Møte med KD om opptak 4. november

Styreleder orienterte. Styreleder, direktøren og nøkkelpersoner innenfor opptak ved
FSAT deltok på møte med Kunnskapsdepartementet om opptaket for 2016.
Foranledningen er usikkerhet og risiko knyttet til neste års opptak som skyldes
omfattende endringer i opptaksforskriften samt teknologiutvikling. Temaer for møtet
var: status for arbeidet for SO 3.0 herunder statistikk i opptaket, opptakskalender,
håndtering av forprøver til lærerutdanning og matematikkravet.

Departementet har et stort behov for statistikk fra opptaket både i form av
standardrapporter og ad hoc bestillinger. FSAT skal lage løsning for å kunne levere
dette raskere enn i dag. Departementet ønsker at opptakskalenderen diskuteres med
dem før datoer fastsettes.

f) Status fra rådgivende prosjektgruppe for STAR

Johannes Falk Paulsen orienterte. Gruppen har hatt en heldagssamling og ett
telefonmøte, og arbeider nå med sluttrapporten. Rapporten vil bli levert innen
nyttår som avtalt.

g) Samlokalisering FSAT og CRIStin

Styret fikk en omvisning i de nye lokalene. Direktøren orienterte om flytteprosessen
som ble gjennomført første helg i desember. Flyttegruppen har gjort en formidabel
innsats. Strukturert og detaljert planlegging sikret at flyttingen har gått etter planen. Alle
ansatte var raskt på plass. Alt datautstyr og tilganger fungerte fra første dag.

3. Strategi for FSAT

Styreleder innledet. Strategien er nå presentert i mange ulike fora, og det har kommet
mange nyttige innspill. Ansatte og ledelse i FSAT har også kommet med
tilbakemeldinger på strategien. Etter at strategien er vedtatt, starter arbeidet med
operasjonalisering i form av konkrete tiltak samt prioritering av de ulike delmålene.

Styret diskuterte saken og følgende momenter fremkom:
- Det har vært en god prosess som har sikret forankring av strategien i

relevante fora i sektoren. Mange gode innspill fra styrets medlemmer og fra
sektoren. Det substansielle arbeidet er ferdig og det må jobbes noe mer med
raffinering av språket i dokumentet.

- Strategien bør vedtas for en hel periode, men kan revideres ved behov.

Styret gjennomgikk strategien punkt for punkt, og kom med følgende forslag til
språklige forbedringer og mindre endringer:

Mål 1, målformulering: ordet «raske» fjernes.
Mål 1, kulepunkt 5: «profesjonalisere» endres til «være profesjonelle».
Mål 2, kulepunkt 1: «prioritere digitalisering» flyttes til første del av setningen.
Mål 2, kulepunkt 4: «egnet» byttes med «egnede».
Mål 2, kulepunkt 7: slås sammen med kulepunkt 6.
Mål 2, kulepunkt 9: «preget av stabilitet» endres til «stabile».
Mål 2, kulepunkt 15: slås sammen med kulepunkt 6 og 7.
Mål 3, kulepunkt 4(ny): «FSAT skal ha spillerom for innovasjon og levere innovative
løsninger med høy internasjonal kvalitet».

FSAT-15-154  Side 5

Referat fra møte i styret for FSAT 17. desember 2015

Mål 4, målformulering: «UiO» endres til «vertsinstitusjonen».
Mål 4, kulepunkt 2: «nasjonale opptak» tas inn i setningen; «masteropptaket og opptaket
av internasjonale studenter» brukes som eksempler.
Mål 4, kulepunkt 3: ordet «norsk og» tas inn foran ordet «utenlandsk videregående
utdanning».
Mål 4, kulepunkt 9: slås sammen med kulepunkt 7.
Mål 5, kulepunkt 1: «som Studentbarometer og Digital tilstand» fjernes fra setningen.
Mål 5, kulepunkt 3: «tilby» endres til «legge til rette for».

Strategien for 2016 -2019 vil bli revidert dersom endringer i sektoren medfører at
strategien bør vurderes på nytt. Strategien sendes ut til institusjonene på nyåret.

Vedtak:
Styret vedtar strategi for 2016 -2019, og ber om at de innspill som framkom i møtet innarbeides.

4. Valgreglement

Styreleder orienterte. Dagens reglement ble fastsatt på fullmakt, da det ikke var tid til
styrebehandling før styret skulle tiltre. Det er foreslått endringer i valgreglementet
knyttet til: valgbarhet av mellomledere, stemmerett for de ansatte og funksjonsperiode
for ansatt representantene.

Styret diskuterte saken og det ble gitt følgende innspill:
- Ansattrepresentanten skal velges for 4 år, og ha samme funksjonsperiode som de

andre styremedlemmene.
- I dagens valgreglement er det kun fast tilsatte som er valgbare og som kan stemme.

Dette skal endres slik at også midlertidig ansatte er valgbare og har stemmerett.
- Dersom ansattrepresentanten slutter, skal vara rykke opp dersom det er mindre

enn ett år igjen av funksjonsperioden. Hvis det er lenger tid igjen, skal det være
nyvalg.

- Valgreglementet må inneholde retningslinjer for valgstyrets arbeid.

Styret diskuterte valgbarhet av mellomledere i FSAT. I forhold til aksjeloven, som KD
foreslo at FSAT skulle legge til grunn for valg av ansattrepresentant, er det kun øverste
leder som ikke er valgbar. Ved UiO er hverken instituttleder eller kontorsjef valgbare.
Dersom FSAT som underenhet tilsvarer et institutt vil begrensningen gjelde kun
direktøren. Det ble påpekt at mellomledere med budsjettdisponeringsmyndighet og
personalansvar kan komme i en uheldig dobbeltrolle. Det ble lagt frem to forslag som
det ble stemt over:

Forslag A: Kun ansatte uten budsjettdisponeringsmyndighet og personalansvar er
valgbare (seksjonssjefer og gruppeledere er ikke valgbare).

Forslag B: Alle ansatte er valgbare med unntak av øverste leder for FSAT.

Det ble avgitt to stemmer for forslag A, og fire stemmer for forslag B. Dermed ble
forslag B vedtatt, dvs alle ansatte er valgbare med unntak av øverste leder for FSAT.

Vedtak:
Alle ansatte med unntak av øverste leder er valgbare. Styret for FSAT vedtar de fremlagte
endringene i Valgreglementet med de endringene som fremkom på møte.

FSAT-15-154  Side 6

Referat fra møte i styret for FSAT 17. desember 2015

5. SO 3.0: Sluttrapport, status og risikovurdering

Styreleder innledet. SO-prosjektet har vært et omfattende prosjekt om nyskriving av
deler av SOs systemer. Prosjektet ble avsluttet i sommer, og det har i høst blitt arbeidet
videre med ferdigstilling.

Arbeidet med SO 3.0 følges tett opp og det holdes en stram prioritering av hva som
skal med i første versjon.

FSAT skal arbeide videre med de resterende delene av SO-systemene, som vil inngå
som en del av FSAT samlede prioriteringer de neste årene.

Styret diskuterte saken og følgende momenter fremkom:
- Det er kort tid frem til 1. februar, det er viktig at det jobbes også med en plan B.
- Det er bra at det er foretatt en risikovurdering som følges opp løpende, dette

sikrer god kontroll over fremdriften og beslutningene som skal tas i forbindelse
med produksjonssetting

- De konkrete formuleringene med risikoer for prosjektet må innarbeides i selve
dokumentet med risikovurderingen.

Styret ønsker å bli varslet umiddelbart dersom noe uforutsett skjer i forkant av eller i
første fase etter at den nye nettsøknaden produksjonsettes og åpnes for søkere.

Vedtak:
Styret tar rapporten fra SO 3.0 prosjektet til orientering.
Styret vurderer risikoen i prosjektet til å være akseptabel i øyeblikket.
Styret ber om å bli holdt løpende orientert om status og utvikling i risikobildet framover.

6. Videre prosess vedrørende navn og grafisk profil

Styreleder innledet. Det ble etter forrige styremøte sendt brev til KD med søknad
om å endre navn. KD har svart at endelig svar ikke kommer ennå, og de hadde
noen kommentarer knyttet til navnevalget blant annet om domene var ledig og om
hvilke vurderinger av navnet som var foretatt. Navnet er grundig vurdert og en
navnerapport var utarbeidet. Eierskap til domene er avklart og eksterne
vurderinger er foretatt. Styret ønsker at det sendes et brev til KD hvor dette
fremkommer og hvor navnerapporten er vedlagt.

Et utvalg som arbeider med forslag til endringer i selskapsstrukturen i sektoren,
skal levere sin innstilling i januar. Forslagene som kommer der kan kanskje påvirke
navnet. Samtidig kan det ta lang tid før det kommer konklusjoner på disse
forslagene.

I saksdokumentene er det beskrevet en plan for videre arbeid med navn og grafisk
profil.

Vedtak:
Styret slutter seg til den foreslåtte planen for arbeidet med grafisk profil. Prosessen
utsettes inntil utredning om selskapsstruktur er offentliggjort. Styreleder og direktør får
fullmakt til å følge opp prosessen i dialog med departementet.

FSAT-15-154  Side 7

Referat fra møte i styret for FSAT 17. desember 2015

7. Status for fusjoner

Direktøren innledet. Prøvefusjon er fullført, og det gikk uten problemer. Det ble holdt
et felles seminar for alle fusjonspartnere 28. – 29. oktober. UiT Norges arktiske
universitet bidro med erfaringsdeling. Det er fokus på oppgaver og tiltak. Fremdriften
er i henhold til plan.

8. Rapport vedrørende omregningstabeller

Direktøren innledet. FSAT har fått midler av KD for å utvikle omregningstabeller.
FSAT har laget omregningstabeller for å kunne gi poeng til søkere med utenlandske
vitnemål. Norsk regnesentral har kvalitetssikret metodikken. Det er i prosjektet laget 14
nye omregningstabeller og 43 tabeller er revidert. Arbeidet forsetter i linja etter
prosjektavslutning og målet er 85 tabeller.

9. Statistikk i opptaket

Direktøren innledet. KD har et stort behov for statistikk angående opptak, og har bedt
om en oversikt over hvilke rapporter de pleier å få. Det er ulike kategorier av rapporter:
årsrapporter, opptaksstatistikker, standardrapporter og ad hoc-rapporter.

Politisk ledelse i KD har ofte behov for hurtig leverte ad hoc-rapporter. Dagens løsning
for produksjon av statistikker er personavhengig og komplisert. FSAT skal derfor starte
arbeidet med å lage et datavarehus med data fra SO og NVB for å kunne gi rapporter
og analyser raskere og enklere.

Det ble kommentert at opptaksdataene som ble presentert kun viser data for de
institusjoner som deltar i det samordnete opptaket. FSAT skal vurdere hva som
eventuelt kan gjøres med dette.

10. Opptakskalender for 2016

Direktøren innledet. Opptakskalenderen er et viktig planleggingsverktøy for opptaket.
Den er svært omfattende og detaljert. Datoene for kunngjøring av årets opptakstall og
hovedopptaket settes i samarbeid med KD.

11. Oppdrag fra KD vedrørende en mulighetsstudie om fagskoleopptaket.

FSAT har vært i møte med KD om mulighet for fagskoleopptak. I den forbindelse har
FSAT blitt bedt om en mulighetsstudie. FSAT skal innen 15. mars skissere flere
løsninger og kostnader knyttet til de ulike løsningene. Dette må også sees i
sammenheng med et eventuelt nasjonalt masteropptak.

KD ønsker at alle opptakene sees under ett, inkludert fagskolesektoren. Styret må
senere prioritere, når og hvordan fagskolene kan implementeres.

FSAT-15-154  Side 8

Referat fra møte i styret for FSAT 17. desember 2015

12. Eventuelt

a. Tilrettelegging for funksjoner i FS når mange institusjoner nå har flere

campuser

Det er nå mange institusjoner som har flere campuser og det er viktig å kunne
administrere studenter på de ulike campusene. FS kommer med noen løsninger for
dette i neste versjon (februar 2016). Det bør også fremkomme i rapportering til DBH
og SSB hvor mange studenter som er på de ulike stedene. Det bør innføres en indikator
for dette i rapporteringen. UHR skal nedsette et utvalg som skal arbeide med
campusløsninger, og FSAT ønsker å være representert der.

b. Høring om godkjenningsordning for utenlandsk fagopplæring

Det er sendt ut en høring om godkjenningsordning for utenlandsk fagopplæring.
FSATs seksjon for kompetansevurderinger har kompetansen og arbeider med dette,
men FSAT var ikke høringsinstans. FSAT sender høringssvar og orienterer om arbeidet
med kompetansevurderinger som gjøres i seksjonen.

Neste møte:
17. februar 2016 kl. 10 – 15 i FSATs lokaler i Fridtjof Nansens vei 19.

1

FS-15-093 OMN

Til FS-institusjonene:

Referat fra møte om betalingsmodulen i FS og plassering av reskontro 25.
november 2015

Bakgrunn
Felles Studentsystem (FS) utvikles ved Felles studieadministrativt tjenestesenter (FSAT).
Betalingsmodulen i FS er bygget over tid og inneholder reskontrofunksjonalitet som støtter
både kontant- og regnskapsprinsippet. Integrasjoner er utviklet mot 5 økonomisystemer, i
hovedsak mot hovedbok, men også mot reskontro i økonomisystem.

FS må tilpasse betalingsmodulen til EHF-fakturering, samtidig som det er behov for en
opprydding i modulen generelt. Som en forberedelse til omskriving av betalingsmodulen i
FS, inviterte FSAT til et åpent møte for å lytte til de ulike interessentenes behov og ønsker
til modulen.

Styret for FSAT har avsatt 2-3 årsverk til utvikling av modulen i 2017 med spesifisering i
2016. Prosjektet vil innebære en teknologisk oppgradering, avklare reskontrofunksjonalitet,
utrede behov for integrasjon mot regnskapssystemer og samordne rutiner for behandling
av studentavgifter i FS og økonomisystem.

Program for møtet:

10:00 –
10:10 Velkommen Tina Lingjærde – direktør i FSAT

10:10 –
10:50

Betalingsmodulen i FS og integrasjon mot
økonomisystemer

Geir Vangen – leder for Seksjon
for systemutvikling i FSAT

Kathy Foss Haugen – leder for
Seksjon for systemforvaltning i
FSAT

11:00 –
11:30

Rutiner for bruk av betalingsmodulen for
semesteravgift og andre studentbetalinger
ved et universitet

Universitetet i Oslo

11:30 –
12:00

Rutiner for bruk av betalingsmodulen for
Etter- og videreutdanningskurs Høgskolen i Østfold

12:00 –
12:45 Lunsj Foajeen, Helga Engs hus

12:45 –
13:30

Rutiner for bruk av betalingsmodulen ved
en privat høgskole med betalingsstudenter

Westerdals – Oslo School of Arts,
Communication and Technology

2

13:40 –
15:00

Diskusjon:

a. Alternativer for plassering av
reskontro

b. Behov for funksjonalitet i ny
betalingsmodul i FS

c. Bør studenter opprettes som kunder
i økonomisystem?

d. Hvordan organisere arbeidet med
videreutvikling av
betalingsmodulen?

Ole Martin Nodenes – konstituert
leder for Gruppe for FS, GAUS og
RUST i FSAT

Momenter som kom opp i diskusjonen:

1. Alternativer for plassering av reskontro
Møtet viste at det er vanskelig å enes om plassering av reskontro i enten økonomisystem
eller FS. Institusjonene er likevel enige om at en fremtidig løsning for betalingsmodulen
uansett skal støtte Regnskapsprinsippet.
Hvorvidt studenter kan opprettes som kunder i økonomisystem er avhengig av hvor
reskontroen legges. Hvis reskontroen skal ligge i FS overføres ikke studenter som kunder
til økonomisystem.
Møtet ønsker en høring blant FS-institusjonene for å få nødvendig forankring for
plassering av reskontro.

2. Behov for ny funksjonalitet i betalingsmodulen
- Løsning for betaling med kort
- Løsning for EHF (Elektronisk handelsfaktura)
- Utveksling av betalingsinformasjon om semesteravgift mellom institusjonene
- Rapport over åpne poster i reskontro
- Rapporter økonomireglementet krever
- Mulighet for periodeavslutning
- Løpenr på buntesummer
- Mulighet til betaling fra utlandet
- Dato for purring må med
- Massegenerering av kreditnota?

o Avhengig av om institusjonen kan tapsføre eller ikke

3. Videre utvikling av betalingsmodulen
Deltakerne i møtet ønsker at det etableres en FS-ekspertgruppe for Betaling.
Gruppens første oppgave blir å foreslå hvilke oppgaver som bør utføres i betalingsmodulen i
FS og hvilke oppgaver som bør utføres i økonomisystem. Det vil være grunnlaget for forslag
til løsning for plassering av reskontro og behov for integrasjonsløsning mot
økonomisystemene. Gruppen bør vurdere kompetanse- og ressursutfordringer med valg av
modell og kostnadsoverslag for modellen(e).
Forslaget skal ha tydelige problemstillinger med begrunnelse for valgene og sendes på høring
til FS-institusjonene.

1

FSAT

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

 FS-15-095

Referat

 Møte i ekspertgruppe for undervisningsmodulen 15. desember 2015

Til stede:

Pål Erik Megaard, UiO
Hege G. Tønder, HiNesna
Nils Christian Fareth, UiT
Thor Højgaard Anti, NMBU

Anne Lise Mølmann, HiST
Sven Petter Myhr Næss, FSAT
Geir Vangen, FSAT
Ole Martin Nodenes, FSAT
Kai Quale, FSAT

Forfall:

Petter Kjær, UiB

Referent:

Sven Petter Næss og Ole Martin Nodenes, FSAT

Dato:

16.12.2015

Sist endret:

4.1.2016

FS-15-095  Side 2

Referat fra ekspertgruppe for undervisningsmodulen 15. desember 2015

 Dagsorden

1. Referat fra møtet 24.9.2015

2. Nytt skjermbilde undervisningsaktivitet

3. Funksjonalitet for flere campus

4. Praksis

5. Undervisningsform – forslag til felleskoder

6. Innkomne ønsker til undervisningsmodulen

7. Eventuelt

Det var en sak til eventuelt.

 1. Referat fra møtet 24.9.2015

Referatet ble godkjent.

 2. Nytt skjermbilde for undervisningsaktivitet

Endringer i utkast for nytt undakt.bilde siden forrige møte ble gjennomgått, samt
endringer i datamodellen.

Om aktiviteter skal kunne tilhøre hierarki/trestruktur eller ha en helt flat struktur er blitt
diskutert på tidligere møter. Eksempler fra institusjonene viser at det kan være behov for
en viss organisering av aktivitetene. I utkastet til datamodell har aktivitetene i
utgangspunktet en flat struktur, men kan organiseres i en struktur etter behov.

Det kom innspill fra UiO at dersom det skal benyttes nivåer for organisering av
aktivitetene, må det være et tydelig system for arving av egenskaper mellom nivåene.

Strukturen må avklares videre.

I utkastet til skjermbilder skal underbildet «Und.enheter» endres til «Deling», og
aktivitetskoder skal inn som felt i bildet. Deling skal også være mulig på
undervisningsenhetnivå, der hvor hele strukturen av aktiviteter er delt mellom
emner/und.enheter.

Forslag til tidkode ble diskutert, og gruppen kom frem til følgende:

FRA-TERMIN og TIL-TERMIN skal brukes som tidsangivelse.

FRA-DATO og TIL-DATO benyttes i tillegg der det er flere aktiviteter innenfor samme
termin (er).

Datofeltene er del av alternativ nøkkel, og er kun obligatorisk dersom man har flere
forekomster i samme termin.

Det er lagt inne et søkefelt på år og termin som gjør det mulig å søke opp aktiviteter
innenfor en gitt termin som en aktivitet er aktiv.

FS-15-095  Side 3

Referat fra ekspertgruppe for undervisningsmodulen 15. desember 2015

Feltet «Disiplin» fjernes fra bildet og datamodellen.

Feltet «Varighet» fjernes fra bilde og datamodellen.

Feltet «Prak antall prioriteres» fjernes fra bildet og datamodellen.

«Status fellesaktivitet» legges inn som felt.

 3. Funksjonalitet for flere campus

Geir gikk gjennom løsningen for campus, som bl.a. vil være med i den nye
undervisningsmodulen.

Campus-løsningen vil komme på plass allerede med neste versjon av FS, 7.9, som
kommer i februar 2016.

HiST etterspurte campus-felt også i opptaksstudieprogram. De utdyper det som eget
ønske som sendes til FSAT.

 4. Praksis

Det er laget en egen tabell for praksissted som skal benyttes i stedet for stedkode som i
dag.

Det kom innspill om å ha et J/N statusfelt for om stedet er aktivt eller ikke, da det kan
være utskiftninger blant praksisstedene.

 5. Undervisningsform – forslag til felleskoder

Kai gikk gjennom gammel modell med undervisningsform- og disiplinkoder, med tanke
på hva som kan videreføres som felleskoder i ny modell for undervisningsform.

Gruppen bestemte at det ikke skal være noen felleskoder for undervisningsform. Alle
koder må dermed opprettes lokalt.

I kodebildet for undervisningsform må det bl.a. være et J/N-felt for om formen er
undervisning av type praksis. Formkoder med «J» for praksis skal føre med seg egen
funksjonalitet for praksisfelter i Undervisningsaktivitet samlebilde.

 6. Innkomne ønsker til Undervisningsmodulen

Det var mottatt et ønske fra HiB om å registrere spesialtilpasning for studenter på praksis.

Gruppen kom frem til at løsningen bør ligge på personnivå og innenfor bildet
Spesialtilpasning for person, som finnes i dag. I dag brukes bildet til spesialtilpasning i
vurdering. Det bør komme inn en markering i bildet om tilpasningen gjelder vurdering,
praksis eller undervisning generelt.

FS-15-095  Side 4

Referat fra ekspertgruppe for undervisningsmodulen 15. desember 2015

 7. Eventuelt

Nils Christian fra UiT gikk gjennom erfaringer fra fusjonen med Harstad og Narvik, og
kom i den forbindelse med noen ønsker rundt brukergrensesnittet i FS på en rekke
områder.

Ønskene konkretiseres i et notat og sendes til gruppen.

Neste møte:

Neste møte i gruppen blir tirsdag 16. februar 2016. Sted fastsettes senere.

Et sentralt tema på møtet blir praksis.

Program

FS-Kontaktforum
IT-Universitetet i København ((ITU) www.itu.dk/

Rom er reservert for ankomst f.o.m. mandag 18. april på Copenhagen Admiral Hotel
http://www.admiralhotel.dk/da

Tirsdag 19. april 2016

09:00 Oppstart

09:00 – 12:00 FORMIDDAGSSESJON

09:00 – 09:30 Velkommen, orientering fra FSAT, presentasjonsrunde v/Direktør Tina Lingjærde

09:30 – 10:30 Status på igangsatte prosjekter i Danmark v/NN

10:30 – 10:45 Kaffepause 15 min

10:45 – 12:00 Nytt fra FS (inkl. Emrex) v/Geir Vangen, FSAT

12:00 – 13:00 Lunsj

13:00 – 16:00 ETTERMIDDAGSSESJON

13:00 – 14:30

Status fusjoner og kodebruk

Erfaringer fra institusjonene

v/Knut Løvold, FSAT

v/NN

14:30 – 15:00 Kaffepause 30 min

15:00 – 16:00 Gruppearbeid (brukermedvirkning fremover) grupper

18:30 – 19:30 Omvisning (ikke fastsatt, forslag mottatt fra Sven Erik)

20:00 Middag på hotellet

http://www.itu.dk/
http://www.admiralhotel.dk/da

Program

Onsdag 20. april 2016

09:00 Oppstart

09:00 – 12:00 FORMIDDAGSSESJON

09:00 – 09:30 Gruppearbeid forts. (lage oppsummering og forberede
presentasjon av resultatet)

grupper

09:30 – 10:00 Oppsummering av gruppearbeid grupper

10:00 – 10:30 Kaffepause 30 min

10:00 – 11:00 STAR og Tableau v/NN

11:00 – 12:00 Uninett – Connect (hvor lang tid trenger de?) v/NN, Uninett

12:00 – 13:00 Lunsj

13:00 – 14:30 ETTERMIDDAGSSESJON

13:00 – 14:00

Trusselutsatte studenter

Innledning v/FSAT

Innlegg fra KRIPOS (30 min)

Spørsmål, diskusjon

v/NN

v/Sverre Løvereide,
KRIPOS

14:00 – 14:30 Oppsummering, avslutning v/Direktør Tina Lingjærde

14:30 God tur hjem!

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

RT 1922164

Ny rangeringslikhetstype for Underrepresentert kjønn

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon ved FS-kontaktperson Universitetet i Oslo ved Lena Charlotte Finseth

Dato 14.09.2015

Bilde/Rutine/Rapport/Annet Ønsker en ny rangeringslikhetstype - Underrepresentert
kjønn (i bildet Rangeringslikhetstype)

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

Begrunnelse I forbindelse med opptak til UIOMASTER har vi behov for
en ny rangeringslikhetstype for «Underrepresentert kjønn».
Det er hjemlet i forskrift om lokale opptak til UiO § 6-1 (4) at
underrepresentert kjønn er et av flere kriterier for rangering
ved poenglikhet.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Flere studieprogram ønsker at søkerne ved poenglikhet
skal rangeres på bakgrunn av underrepresentert kjønn.
Dette er også hjemlet i Forskrift om lokale opptak til UiO.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort At det blir laget en ny rangeringslikhetstype som ved
poenglikhet rangerer søkerne på ‘underrepresentert kjønn’.

Løsningsforslag FSAT lager en rangeringslikhetstype for
«Underrepresentert kjønn».

Vurdering av konsekvenser Det vil forenkle jobben med å foreta opptakskjøringen til
UiOs felles masteropptak, og vi slipper unødvendig manuell
oppfølging.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Forskrift om lokale opptak til UiO § 6-1 (4).

Hei

UiO ble i på møtet Planleggingsgruppen 10. og 11. november 2015, sak 5.e., bedt om å utdype løsningsforslaget
"FSAT lager en rangeringslikhetstype for Underrepresentert kjønn".

Vi mener at algoritmen skal fungere slik at dersom det er poenglikhet i opptakskjøringen (dvs. at det er en eller
flere søkere som har samme poengsum som den siste som får tilbud) på et søknadsalternativ og det finnes et
underrepresentert kjønn blant de som får tilbud (minst én færre), skal det underrepresenterte kjønn rangeres høy-
est ved poenglikhet for rangeringsregelverk der vi har lagt inn at rangeringslikhetstype "Underrepresentert kjønn"
skal gjelde.

Vi har behov for denne rangeringslikhetstypen raskt, og prioriterer den på UiOs årsverk i 2015.

Hilsen
Lena

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 1-2 dager

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT2014152

 [Overskrift: Bilde utvekslingsperson og eksternstudium – visning av antall rader]

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 21.12.2015

Bilde/Rutine/Rapport/Annet Bilde utvekslingsperson og bilde eksternstudium

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

Resultat av tidligere behandling etter innspill fra egen
institusjon eller andre institusjoner

Begrunnelse De fleste bilder i FS opererer med «rad/totalt antall rader»
(for eksempel. 1/2) nederst i høyre hjørne der det finnes
flere rader for en og samme student. Dette finnes ikke for
nevnte to bilder. Det er ønskelig at dette også fremkommer
på disse to bildene, da det vil gi en bedre oversikt i
saksbehandlingen.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

De fleste bilder i FS opererer med «rad/totalt antall rader»
(for eksempel. 1/2) nederst i høyre hjørne der det finnes
flere rader for en og samme student. Dette finnes ikke for
nevnte to bilder. Det er ønskelig at dette også fremkommer
på disse to bildene, da det vil gi en bedre oversikt i
saksbehandlingen.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Legge til «rad/totalt antall rader» i disse to bildene

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 2 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 2014152

 [Overskrift: Rutine 206.003 – frafall av krav]

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 21.12.2015

Bilde/Rutine/Rapport/Annet Rutine 206.003 – Frafall av krav

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

Resultat av tidligere behandling etter innspill fra egen
institusjon eller andre institusjoner

Begrunnelse Synliggjøring av slettede undervisningsmeldinger i
tilknytning til student samlebilde

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Ved bruk av nevnte rutine og avhaking for «slette
vurderingsmelding» og «slette undervisningsmeldinger»
fremkommer de vurderingsmeldinger som er slettet i egen
arkfane i student samlebilde, mens slettede
undervisningsmeldinger ikke fremkommer noe sted i
tilknytning til student samlebilde. HiOA benytter denne
rutina ifm inndragning av studierett pga ikke betalt/registrert
seg. Flere av de som inndras får gjenopprettet studieretten
sin etter henvendelse og da er det nyttig å se hvilke
undervisningsmeldinger de har fått slettet. Siden
gjenoppretting foregår i student samlebilde er det
hensiktsmessig at slettede undervisningsmeldinger er i
tilknytning til dette bilde på en eller annen måte.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Legge slettede undervisningsmeldinger inn i egen arkfane
som det er for slettede vurderingsmeldigner i dag. Evt
legge det inn i utdanningsplanloggen. Her fremkommer
manuelt slettede undervisningsmeldinger i dag, men ikke
de som er slettet via rutine 206.003

Vurdering av konsekvenser Forenkler gjenoppretting av studieretter mht hvilke
undervisningsmeldinger studenten var meldt opp til

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 2 – 3 dager

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 1971695

Forbedringer i rutine 200.011 Regenerering av infotekster

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

NMBU v Thor Anti

Dato 09.11.2015

Bilde/Rutine/Rapport/Annet FS200.011

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

Har vært diskutert som en del av EPN-arbeidet, men ikke
løftet som egen sak.

Begrunnelse Rutinen fungerer ikke hensiktsmessig.

Til Planleggingsgruppe

Beskrivelse av problemstilling

Rutinen FS200.011 må kjøres for at oppdateringer i
emninfo skal bli med i XML. Denne rutienen har noen klare
svakheter:

- Dersom man trykker på noe annet etter at rutinen
er satt i gang feiler rutinen.

- Rutinen tar ekstremt lang tid og må ut fra våre
betraktninger bruke mye ressurser i systemet.

- I perioder må vi kjøre denne hver dag.
- For å få kjørt rutinen må man ta opp en fs-instans

per språk/termin for å kunne kjøre oppdateringene
uavbrutt.

- Med EPN er det lagt opp til mer flytende
distribusjon av emneinformasjon.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Det er flere mulige løsninger på utfordringene. Vi har
følgende prioritering:

1. Lage nattjobb som kjører rutinen for infotekster
som er oppdatert siste to døgn.

2. Forbedre rutinen slik at den kan kjøre i bakgrunnen
med flere språk samtidig.

3. Kunne kjøre hele nåværende rutine som nattjobb
hver natt.

Løsningsforslag 1 bør være overkommelig etter at
infotekstene har fått loggoppføringer. Mens siste løsning
kanskje vil være enklest men ikke ønskelig?

Vurdering av konsekvenser Automatisere mest mulig. Dette er også en feilkilde som
man kommer borti av og til, og dermed kan være vrien å
huske på.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Intet

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 2 dager

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

Ser at det har vært noe lignende oppe i planleggingsgruppa før
(http://www.fellesstudentsystem.no/aktiviteter/plangruppemoter/arkiv/sakspapirer/Samlefil_motepapirer_mai2010.
pdf [Open URL]),

men jeg kunne ikke se at saken var nevnt i referatet, bare i samlefilen til møtet. Saken er satt til løst i RT
(https://rt.uio.no/Ticket/Display.html?id=378916 [Open URL]) uten at jeg vet hva som har skjedd.

Kommentar fra FSAT:
UiB trakk saken på møte i september 2010.

http://www.fellesstudentsystem.no/aktiviteter/plangruppemoter/arkiv/sakspapirer/Samlefil_motepapirer_mai2010.pdf
https://rt.uio.no/Ticket/Display.html?id=378916

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

RT 1970542

 [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

NMBU v/Thor Anti

Dato 27.10.2015

Bilde/Rutine/Rapport/Annet Nytt bilde i studieelementer

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

Meldt inn tidligere til EPN-arbeidet, men bedt om å ta dette
som vanlig ønske da det gjaldt FS-klient.

Begrunnelse

Til Planleggingsgruppe

Beskrivelse av problemstilling

Da flere institusjoner tar i bruk EPN vil etterbehandling av
emneinfo bli mer brukt. Man savner da ofte muligheten til å
jobbe med en infotypekode om gangen. Eller kun hente ut
alle tekster tilhørende ett utplukk emnekoder.

For eksempel vil den personen som jobber med
eksamensbeskrivelser enklere kunne sjekke alle disse.
Den som jobber med læringsutbytte vil kunne plukke ut
bare de relevante feltene for sitt arbeid.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Vi foreslår ett ny bilde som vist i vedlagte tegning. Du bør
kunne søke opp termin, språk, infotypekode, emnekode og
studieprogramkode. Eller en kombinasjon av disse.
Utplukket må kunne eksporteres slik som andre bilder.

Dersom mulig bør man også kunne søke i selve
tekstvinduet.

(Det er i samme slengen tatt med studieprogramkode i det
foreslåtte bildet. Dette kan ha en lavere prioritet eller tas
vekk dersom det øker kompleksiteten for mye)

Vurdering av konsekvenser

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Vil kunne letter etterleve lokale regelverk da kontroll av felt
blir enklere.

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 dag

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

Løsningsforslag:

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

RT19829981

[Emnekombinasjon samlebilde - Emne]

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

NTNU
Sven Erik Sivertsen

Dato 18.11.2015

Bilde/Rutine/Rapport/Annet

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

Begrunnelse Mangelfull manuell sjekking gir feil i StudentWeb og Studieplan
på nett.

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Vi kopierer ofte tidligere emnekombinasjoner når vi starter
med oppretting av emnekombinasjoner for neste studieår,
fint da å raskt kunne se om et emne i mellomtiden er blitt
lagt ned (ikke lengre undervises)

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Ønsker en merknad til høgre i bilde ved fremvisning av emner
som er lagt ned d.v.s. har verdi i
ARSTALL_UND_SISTE/TERMINKODE_UND_SISTE i Emne
samlebilde.

Vurdering av konsekvenser

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 1 time

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 1960824

Informasjon om eksamenssystem i eksamensvaktbrevet (504.001)

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 Bergen v/Øystein Ørnegård

Dato 30.06.2015

Bilde/Rutine/Rapport/Annet

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

Begrunnelse Behov for å informere eksamensvaktene om hva slags
eksamen de skal være vakt på. Vi trenger at
eksamensvaktene er forberedt på hva slags type eksamen
de er satt opp som vakt på.

Til ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

I brevmalen for eksamensvaktbrevet (504.001) er det mulig
å få med data om vaktdato, tidspunkt, kategori, lokale,
gateadresse og emnenavn (et eller flere).

Vi ønsker oss at det også er mulig å få ut informasjon fra
det nye feltet «Digitalt eksamenssystem» på
vurderingskombinasjon (og som i 7.8 vil finnes på
vurderingsenhet).

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Få ut informasjon om eksamenssystem i
eksamensvaktbrevet.

Løsningsforslag Dette kan f.eks. løses ved å legge eksamenssystemkoden i
en parantes bak emnenavnet. Om det ikke er oppgitt
eksamenssystem kan det bare komme en tom parantes.

Alternativt kan det legges inn et nytt flettefelt som
inneholder eksamenssystem (kommaseparert hvis det er
flere).

Vurdering av konsekvenser Dersom en velger å legge eksamenssystemet i en parantes
i det eksisterende flettefeltet for emneinfo vil alle som
bruker dette feltet automatisk få med informasjon om
eksamenssystem.

Dersom en velger å lage et nytt flettefelt vil dette ikke
påvirke de som allerede bruker brevet, utover at de får
mulighet til å ta i bruk feltet om de skulle ønske det.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

MAL FOR FS-SAKER SOM SENDES TIL USIT 2 OF 2

F

y
ll
e
s
 u

t
a
v

U
S

IT

 Kommentarer

Omfang 1 time

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 2012150 (Vi bruker gjerne UiOs årsverk til dette utviklingsønsket.)

Forbedring av rutinen FS408.001 Oppretting av undervisningsenheter – forslag 1

F
y
ll
e
s
 u

t
a
v
 i
n

s
ti

tu
s
jo

n
e
n

 Institusjon ved FS-
kontaktperson

Universitetet i Oslo ved Lena Charlotte Finseth

Dato 18.desember 2015

Bilde/Rutine/Rappor
t/Annet

Ny funksjon/hake i FS408.001 Oppretting av undervisningsenheter.

Opprinnelig RT-
id/saksdokument

Begrunnelse For å effektivisere timeplansarbeidet og øke datakvaliteten ved
automatisk timeplanlegging, ønsker vi at FS408.001 skal ha et valg for å
kunne nullstille kopierte timeplaner (timeplansforekomster) fra tidligere år.
Dette istedenfor å velge mellom enten å gjenbruke gamle data eller å
måtte lage de nye timeplanene fra bunn.

Beskrivelse av
problemstilling

På UiO har man to metoder for timeplanlegging. Profesjonsstudiene
baserer seg på å kopiere informasjon fra år til år/semester til semester,
mens flertallet får automatisk tildelt tid og sted for undervisningen av
timeplanleggingssystemet.

Retningslinjene våre sier at timeplanleggerne som bruker automatisk
timeplanlegging ikke får lov å ønske seg dag eller starttidspunkt for
undervisningen, siden dette kan gjøre det umulig for timeplanen å gå opp.
Rutinen ‘FS408.001 – Oppretting av undervisningsenheter‘ kan kopiere
undervisningsaktiviteter fra tidligere semester. Her kan man velge om
man skal kopiere med timeplan (timeplansforekomster) fra forrige år, eller
ikke. Dette er et valg mellom to onder:
- De som velger å kopiere data fra tidligere, må deretter slette dag og
starttid fra alle timeplansforekomstene for å følge retningslinjene for
timeplanleggingen. Dersom man glemmer/ikke rekker å fjerne dataene,
kan det ødelegge timeplanleggingsarbeidet for timeplanleggeren.
- Andre velger å ikke kopiere timeplansforekomster fra forrige år, og må
da opprette hver forekomst på nytt. Dette tar lang tid for mange
saksbehandlere, og man risikerer spesielt at timeplansforekomstene blir
laget på feil nivå i strukturen til und.aktene.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Vi ønsker å utvide rutinen FS408.001 med en funksjon for å kunne
«nullstille» forrige års tildelte dag og tid. Med «nullstilling» vil vi at feltene
for ukedag, klokkeslett (fra-til) og dato (fra-til) blir nullstilt.
Man må få beholde de kopierte verdiene for timetall per uke og antall rom.
Rom og fagperson er det allerede haker for i rutinen.

I rutinen, kan man plassere en hake for «nullstill dag og tidspunkt på
timeplaner» som et valg under «Ta med timeplaner fra siste år», på nivå
med «Ta med timeplanrom fra siste år».
Se illustrasjon nederst på dette skjemaet for forslag til plassering av hake

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

og tekst.

Vurdering av
konsekvenser

Dette vil drastisk forenkle det semestervise timeplanleggingsarbeidet for
alle som jobber med timeplanlegging ved UiO, dvs. for mer enn 100
personer. De vil spare seg mange timers arbeid ved å få ferdige
timeplansforekomster på rett nivå i undervisningsstrukturen. Dette
istedenfor å måtte slette data fra forekomster som er kopiert inn med
gamle data, eller å måtte opprette en og en blank timeplansforekomst.

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 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 2007429

FS-rapporter der sum viser bare for totalt og kvinner, ikke menn, særlig FS580.001

F
y
ll
e
s
 u

t
a
v
 i
n

s
ti

tu
s
jo

n
e
n

 Institusjon og navn på innsender ved
FS-kontaktperson

Universitetet i Oslo
Lena Charlotte Finseth

Dato 26. desember 2015

Bilde/Rutine/Rapport/Annet Rapporter, særlig grafisk fremstilling, som i FS580.001

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

Begrunnelse Vi ser at endel statistikkrapporter viser tall og grafer for
totalen, og for kvinner, men ikke tall eller graf for menn.
Særlig i grafisk fremstilling er det da vanskelig å forestille
seg fordelingen for kvinner og menn.

I første omgang ønsker vi tall og grafisk fremstilling også
for menn i FS580.001 Resultatfordeling vurderingsenhet,
under karakterfordelingen, der bare total og antall kvinner
vises. I samme rapport, lenger oppe under vises tall for
både menn og kvinner oppført.

Til ekspertgruppe for Søknadsweb/ønskeliste/Planleggingsgruppe

Beskrivelse av
problemstilling

Problemstillingen illustrert med et bilde fra FS:

MAL FOR FS-SAKER SOM SENDES TIL USIT 2 OF 2

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag I rapporter, særlig FS580.001 under karakterfordeling, der
det vises tall og grafer for kvinner og totalt, ønsker vi at det
legges inn separate tall og grafer også for menn.

Vurdering av konsekvenser Blir lettere for alle lesere å se fordelingen mellom kvinner
og menn.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

F
y
ll
e
s
 u

t
a

v
 U

S
IT

 Kommentarer

Omfang 3 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 2010781

 Studenter med ikke gyldig politiattest og praksisemner

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 11.12.2015

Bilde/Rutine/Rapport/Annet Oppmelding til undervisning/vurdering i klinisk undervisning og
praksisemner via Studentweb

Opprinnelig RT-id/saks-
dokument dersom saken har
vært behandlet tidligere

Begrunnelse Studenter som ikke kan fremvise gyldig politiattest skal ikke få
tilgang til klinisk undervisning og praksisemner, men kan ta
andre emner på studieprogrammet. Kontroll på dette må i dag
skje ved kjøring av rapporter (FS490.002 Gyldig lisens gitt
studieprogram og FS490.001 Tildelt lisens).Ønske om at
studenten ikke skal klare å melde seg opp til emnene via
Studentweb hvis politiattest mangler.

Til Planleggingsgruppe

Beskrivelse av problemstilling Kontroll av at studenter har gyldig lisens/politiattest skjer i dag
manuelt ved kjøring av rapporter. Vi ønsker at det legges en
sperre for studentene slik at de ikke får meldt seg opp via
Studentweb til emner med lisenskrav. Vi ser da for oss at
kontroll mot lisens kan gjøres på samme måte som
forkunnskapskrav både i Studentweb og i FS.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort

Løsningsforslag I bilde Forkunnskapskrav lages en ny fane som heter Lisens.
Dersom et emne har krav om lisens (politiattest) kan dette
registreres her med angivelse av Lisenskodetype. Hvis studenten
prøver å melde seg til et emne med lisenskrav får de ikke tilgang
til dette. Det er også ønskelig at evt. studenter som er meldt til
emner kontrolleres for lisenskrav i samme rapporter/rutiner i FS
som brukes for kontroll av oppmeldinger av forkunnskapskrav
(eksempelvis FS526.001 Kontroll av forkunnskapskrav og
FS515.001 Sletting av vurderings- og undervisningsmeldinger).

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 2 dager

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 2004250

 Tidfesting for studieprogram-kvalifikasjon

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 10.12.2015

Bilde/Rutine/Rapport/Annet Bilde studieprogram samlebilde/Kvalifikasjon

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

#1997355

Begrunnelse Hvis et studieprogram skifter kvalifikasjon, så finnes
det ikke mulighet til å angi hvilke kull som skal ha
hvilke kvalifikasjon.

Til Planleggingsgruppe

Beskrivelse av problemstilling

Det skjer at studieprogram endrer kvalifikasjon. I
forbindelse med overgang til ny kvalifikasjonsmal har
vi også måtte opprette en del nye kvalifikasjoner til
program som har både fulltid og deltidopptak da
normert studietid hentes fra kvalifikasjonsbildet. I dag
finnes det ikke mulighet å tidfeste når et
studieprogram gir en kvalifikasjon, men det ser vi
behov for. I dag viser også gradfangst FS651.002
Beregning av oppnådd kvalifikasjon –
utdanningsplanbasert feil i noen tilfeller pga dette.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort

Løsningsforslag Forslag om å tidfeste koblingen mellom studieprogram
og kvalifikasjon med «Gjelder for kull i perioden». Vil
da vises i Studieprogram samlebilde (fane
Kvalifikasjon) og i Kvalifikasjon (fane Studieprogram-
Kvalifikasjon).

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 dag

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 2010781

 Tidsangivelse emne-studieprogramtilhørighet

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 14.12.2015

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

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

Begrunnelse I dag så tidsfestes koblingen mellom studieprogram og
emner med datofelt. Denne koblingen vedlikeholdes
ved UiS i hovedsak i EpN. Det vil være enklere å angi
årstall/termin enn dato for når koblingen skal gjøres.

Til Planleggingsgruppe

Beskrivelse av problemstilling

I dag er det datofelt som angir når en kobling av
studieprogram-emne skal være gyldig. Dette skaper
lett vansker med å vite hvilken dato som skal settes.
Hvis en kobling skal være gyldig t.o.m. våren 2016
skal dato da være 31.5. (siste dato før reg. for neste
semester starter), 30.6. (midt i kalenderåret), 31.8.
(siste dato semesterregistreringen for våren gjelder
for) eller annen dato. Vi ser det som mer
hensiktsmessig å bruke år-semester for å angi
koblingen.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort

Løsningsforslag Feltet «Gjelder i periode» studieprogram samlebilde-
fane Emne og i Emne samlebilde – fane
Studieprogram endres fra datointervall til år-semester.

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

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 2010781

 Tidsangivelse personrolle

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 01.12.2015

Bilde/Rutine/Rapport/Annet Bilde fagperson samlebilde – fane personrolle

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

Begrunnelse Forenkle tidsangivelsen av kobling mellom fagperson
og emne/undervisning/studieprogram/kull m.fl.

Til Planleggingsgruppe

Beskrivelse av problemstilling

I dag angis dato for å koble fagpersoner til
emner/undervisning/studieprogram/kull m.fl. Når vi
skal presentere eksempelvis fagpersoner tilknyttet et
emne på våre nettsider så er det vanskelig å vite dato
for når en fagperson vises for forskjellige studieår. Er
det eksempelvis 1.6 eller 1.8.
Disse feltene brukes mange forskjellige plasser (LMS,
presentasjon på nettsider, timeplanlegging m.m.).

Vi tror det hadde vært enklere og mer oversiktlig hvis
vi kunne tidsangitt fagpersontilkoblingen i termin/år
istedenfor dato, men er usikre på om det vil være
negativt for andre systemer det utveksles data med.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort

Løsningsforslag Endre tidsangivelse på kobling fagperson -
emner/undervisning/studieprogram/kull m.fl.

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

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 2022601

 Endringsønske – Utplukk i rapportene 201.005 og 207.001

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 Stord/Haugesund
Kjetil Hågenvik

Dato 04.01.2016

Bilde/Rutine/Rapport/Annet 201.005 og 207.001

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

Resultat av tidligere behandling etter innspill fra egen
institusjon eller andre institusjoner

Begrunnelse Behov for ytterligere filtrering i rapportene.

Til Planleggingsgruppe

Beskrivelse av problemstilling

Begge disse rapportene har mulighet til å filtrere utplukk på
«Klasse» under utplukk «Kull». Vi har en del studier som
bruker «Studieretning» i stedet for «klasse», som dermed
ikke kan bruke disse rapportene på en god måte.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Legge til filtrering «Studieretning» i tillegg til «Klasse»
under utplukk «Kull»

Vurdering av konsekvenser Mer effektiv studieadministrasjon på alle studier som
benytter «studieretning».

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 2 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

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

RT 1975596

 [Overskrift: Ønske om varsel ved masseutsending av e-post fra FS]

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

NTNU – Sven Erik Sivertsen

Dato 11.11.15

Bilde/Rutine/Rapport/Annet 214.001 Send e-post

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

Begrunnelse Det er i dag for lett å feilaktig sende ut e-post fra FS til flere
enn det som var hensikten. Antallet personer man er i ferd
med å sende ut e-post til er for lite synlig (kun med et tall).

Til Søknadsweb - opptak/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Vi er klar over at det under knappen VIS kommer en
oversikt over antallet som e-posten vil bli sendt til, men i en
hektisk saksbehandlerperiode er det fort gjort å overse den
og sende e-post som skulle vært sent til enkeltpersoner til
hele grupper. I forbindelse med søknadsbehandling av
opptakssøknader gjøre vi ofte store søk i Søknad
samlebilde, men har kun til hensikt å sende e-post til én
enkeltsøker.

Tidligere var visningsfeltet fast, men er nå erstattet av
knappen VIS.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse: Slippe å feilsende e-post.

Løsningsforslag Varsel dersom e-posten har flere mottakere – «Er du sikker
på at du vil sende e-post til x antall personer?»

Vurdering av konsekvenser Det kan være irriterende å måtte svare på varselet hver
gang man skal sende en e-post fra FS. På det annen side
kan det få store negative konsekvenser dersom en e-post
går ut til mange gale mottakere.

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

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

FS-16-004-19

From: Dag Olav Nilsen [mailto:dag.o.nilsen@uia.no]
Sent: Monday, December 14, 2015 9:14 AM
To: fs-sekretariat@usit.uio.no (fs-sekretariat@fsat.no)
Subject: [fs-sekretariat] Utenlandske studenter med gal fødselsdato

På møtet i planleggingsgruppa i november 2015 meldte UiA følgende eventuelt-sak: Utenlandske
studenter født 1/1 som får tildelt fødselsnummer med gal fødselsdato. Deltakerne i møtet anerkjente
dette som en reell problemstilling, og ønsker å sette dette opp som sak i januarmøtet.

Når studenter med fødselsnummer basert på gal fødselsdato får utstedt karakterutskrifter og
vitnemål på engelsk, angis «Date of birth» i stedet for fødselsnummer. Disse vil komme ut med gal
dato basert på fødselsnummeret. Dette kan også gjelde andre rapporter, og dette bør kontrolleres
(fex. semesterkvittering, overføring av dato til studenbevisapp osv.) Bildet Person/Student
inneholder felt for fødselsdato, men dette er ikke skrivbart for personer med ordinært
fødselsnummer. Noen institusjoner retter i dag fødselsdato ved hjelp av sql, men siden dette er en
generell problemstilling, må en løsning for dette være en del av klienten.

Etter diskusjon i møtet virket det som et fornuftig løsningsforslag vil være følgende:

1. Feltet for fødselsdato gjøres skrivbart også for personer med gyldig fødselsnummer.
Vedlikehold av dette feltet gis en tilstrekkelig høy validering, eksempelvis FS_SYSEIER.

2. Det utvikles en kontroll for aktuelle rapporter (karakterutskrift, vitnemål, semesterkvittering
osv.) som viser fødselsdato i de tilfeller det er avvik mellom denne og utledet fødselsdato utfra
fødselsnummeret

Det bør også diskuteres hva som skal skje når det blir utviklet en webservcie mot Folkeregisteret:

1. Finnes det riktig dato noe sted i folkeregisteret som kan hentes?

2. Hva skjer når vi vasker mot folkeregisteret? (Dagens rutine + ny webservice)

Jeg ber om at denne saken settes opp til planleggingsgruppemøtet i januar.

Hilsen Dag Olav

<sideskift>

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

RT 1974660

 [Utvidet funksjonalitet på fs202.001 - Fagperson]

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

NMBU
Thor Højgaard Anti

Dato 11-11-2015

Bilde/Rutine/Rapport/Annet Fs202.001 Fagperson

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

Begrunnelse

Til <navn på ekspertgruppe>/ønskeliste/Planleggingsgruppe

Beskrivelse av problemstilling

Pr i dag er det tungvint å få ut en oversikt over aktive
fagpersoner og Personroller et sted. Nå må man vite hva
man skal slå opp, eller man må gå igjennom alle
forekomster for å se at alt er på plass. Peronroller er noe
som har blitt tatt mer og mer i bruk fra vår side de siste
årene med integrering mot LMS og bruk av EPN

Når man søker opp alle ROLLER så ser man ikke hvilken
rolle den enkelte har.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Få mulighet til å søke opp alle personer med
personroller på alle studieprogram/kurs/emne tilknyttet
sted

Løsningsforslag Utvidet valget Personrolle-Studieprogram / Personrolle-
Emne / Personrolle-Sted til å kunne ta med alle
studieprogram tilknyttet en stedkode.

Eventuelt at når man søker på sted så tar den også med
Personroller tilknyttet et sted ut i fra
studieprogram/emne/kurs

Det ville også hjelpe å ha med en kolonne for
PERSONROLLE i rapporten nå man søker opp ALLE. Har
ikke tenkt på om rollene burde ramses opp eller om det
burde være en forekomst for hver rolle. (se bildet bakerst
for illustrasjon)

Vurdering av konsekvenser Vil forenkle jobben med å få oversikt over hvem som har
hvilke roller på emner/studieprogram/kurs

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

intet

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 2 timer

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 2031735

 [Merking av studiested]

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

NTNU

Dato 12.01.2016

Bilde/Rutine/Rapport/Annet Ulike studieelementer

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

Viser til behandling av campusmerking i
undervisningsgruppen

Begrunnelse

Til Undervisningsgruppe/Planleggingsgruppe

Beskrivelse av problemstilling

I forbindelse med fusjon har vi kommet over
problemstillinger knyttet til studiested(campus) ettersom
NTNU får 3 store studiesteder og 6-7 små innenfor
Trondheim.

Tror vi kan konkludere med at vi kan behøve campus-
merking på følgende objekter i FS;
-emner
-studieprogram
-sted (som Tromsø-forslaget)
-opptaksstudieprogram

Vi tenker disse først og fremst brukt for publisering, og har
ikke tenkt så mye i forhold til bruk i FS, rapportering osv.,
men det er aktuelt i studieinfo-uttrekk og i søknadsweb som
en forlengelse av det som framkommer i
programnavnnedtrekket. I forhold til publisering bør en
kanskje allerede nå legge til rette for nynorsk og engelsk
når det gjelder navning, samt eventuelt et publiseringsflagg
på campusobjektet slik at en kan benytte flagget også uten
publisering at en ønsker å synliggjøre det, eksempelvis
knyttet til våre ‘små’-campi.

Når det gjelder vurderingskombinasjon finnes det allerede
en angivelse av sted som kan være et 'geografisk sted' -
NTNU benytter denne i dag aktivt for å skille på
eksamensavvikling på Gløshaugen, Spektrum og Dragvoll.
Det samme gjør vel Bodø tror jeg. Vi vil sannsynligvis ikke
splitte emner mellom campus.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse

Løsningsforslag Nye felter i nevnte tabeller for å angi studiested objektet
foregår, selve grunnlagstabellen bør i stor grad matche det
som er behandlet for UIT i undervisningsgruppen

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

Vurdering av konsekvenser Løsningen vil gi en bedre løsning i FS for å merke objekter,
slik at vi slipper løsninger som i dag hvor vi må angi dette i
navnefelter for objektene.

Vurdering av juridiske forhold og
henvisning til sentrale og lokale
regler

Ingen

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer

Omfang

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

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

RT 2021076

FS>>BIBSYS-studenttransaksjoner: eksp av f.nummer kun når J nasjonalt låneregister

F
y
ll

e
s
 u

t
a
v
 i

n
s
ti

tu
s
jo

n
e
n

 Institusjon ved FS-kontaktperson Universitetet i Oslo ved Lena Finseth

Dato 4. januar 2016

Bilde/Rutine/Rapport/Annet Eksport fra FS til BIBSYS

Opprinnelig RT-id/saksdokument

Begrunnelse Se under

Beskrivelse av problemstilling

I dag eksporteres fødselsnummer fra FS til BIBSYS for alle
studenter som har betalt semesteravgift. BIBSYS trenger
ikke fødselsnummer for å identifisere studenter og vil helst
ikke ha jobben med å sile ut/fjerne fødselsnummer fra
studenter som ikke har takket ja til å være registrert i
nasjonalt låneregister. Det mest hensiktsmessige er da, at
FS kun eksporterer fødselsnummer på de studentene som
har takket ja til å være registrert i nasjonalt låneregister.

Løsningsforslag/ønsket håndtering av saken

 Hva ønskes gjort Begrunnelse
Begrense antallet fødselsnummer som eksporteres fra FS
til BIBSYS og dermed sikre personvernet.

Løsningsforslag Kun eksportere fødselsnummer for de studentene som har
takket ja til å stå i nasjonalt låneregister.

Vurdering av konsekvenser - Bedret sikkerhet, færre studenter vil rammes ved
eventuell datalekkasje fra BIBSYS, vi minimerer
også risikoen for at studenter som har takket nei,
eller ikke svart til nasjonalt låneregister, ved feil blir
overført nasjonalt låneregister fra BIBSYS

Vurdering av juridiske forhold - Færre persondata = bedre juss

F
y
ll

e
s
 u

t
a
v
 F

S
A

T
 Kommentarer 20.01: FSAT har kontaktet BIBSYS ang. saken. Det er greit

for dem å ikke motta fnr.

Omfang

Kostnader

Konsekvenser

Resultat

 Hva blir gjort Begrunnelse

Løsningsforslag

<sideskift>

Key Summary Priority Created Component/s Original

Estimate

Environment RT URL Merknader

FS-212 WebService og Alumni 1 23.05.2011 1 uke UiS https://rt.uio.no/Ticket/Displa

y.html?id=747087
Uninett har laget en kobling i ID-porten. En workshop mot

alumni der UiT er pilot. Alumni risikoanalyse

FS-340 Fagpersonweb, studentdetaljer, fane Fagprofil 1 22.11.2013 UiS https://rt.uio.no/Ticket/Displa

y.html?id=1347946 Jobbes videre ifm fagpersonweb

FS-372 FS670.001 Vitnemålsdokumenter 1 17.12.2014 Kvalifikasjon 4 timer NTNU

PB

https://rt.uio.no/Ticket/Displa

y.html?id=1621510
FS-390 Studieelementer, vektingsreduksjon 2 30.04.2015 Studieelementer 2 dager Bilde, HiST https://rt.uio.no/Ticket/Displa

y.html?id=1766388

FS-392 Overføre betalings- og registreringsinformasjon

mellom institusjoner som har fellesgrader

2 30.04.2015 3 uker DHS. https://rt.uio.no/Ticket/Displa

y.html?id=1733094

6.11.15 Mottatt nærmere begrunnelse fra DHS.

FS-394 Bilde Kandidatnummereringstype 2 01.10.2015 Vurdering 1 dag UiO https://rt.uio.no/Ticket/Displa

y.html?id=1847831

FS-395 Bilde Forkunnskapskrav 1 01.10.2015 Studieelementer 3 timer UiS https://rt.uio.no/Ticket/Displa

y.html?id=1855617

FS-396 Rutine FS200.015 Publisering av emner og

studieprogram (infotermin)

2 01.10.2015 Studieelementer NMBU https://rt.uio.no/Ticket/Displa

y.html?id=1877378

FS-397 Rapport FS670.001 Vitnemålsdokumenter 1 01.10.2015 Kvalifikasjon UiO og UiB https://rt.uio.no/Ticket/Displa

y.html?id=1887034

Saken må løftes opp på ledelsesnivå.

FS-398 Infotype, CDM-element trekke ut studieprograms

url til utdanning.no

2 01.10.2015 Studieelementer UiS https://rt.uio.no/Ticket/Displa

y.html?id=1861397

FS-399 Bilde Emne Forkunnskapskrav HMS 2 01.10.2015 Vurdering UiO https://rt.uio.no/Ticket/Displa

y.html?id=1835931

Foreslås å endre strukturen i Emne-bildet

FS-400 Studentbevisapp, strekkode for

oppmøteregistrering

1 01.10.2015 Undervisning UiO https://rt.uio.no/Ticket/Displa

y.html?id=1899913
FS-403 DBH-rapporter 07.10.2015 DBH-rapporter Noen rapporter utgår pr 31.12.15.

FS-404 Vitnemålsmal side 2 07.10.2015 Vitnemålsmal

FS-405 Ønske fra HiNT om registrering av kontonr 04.09.2014 https://rt.uio.no/Ticket/Displa

y.html?id=1581393

Saken er overført fra studentwebgruppa.

FS-408 Student samlebilde, opplasting av bilder 11.01.2016 1 time NMBU https://rt.uio.no/Ticket/Displa

y.html?id=1930867

FS-409 Bilde Kvalifikasjon 11.01.2016 Kvalifikasjon 1 dag NTNU https://rt.uio.no/Ticket/Displa

y.html?id=1941952

FS-410 Kopiering av infotekster i utvekslingsprogram 11.01.2016 3 timer HiB https://rt.uio.no/Ticket/Displa

y.html?id=1947214

Også kopiering for sted ønskes.

FS-411 Bilde Person/Student 11.01.2016 Person 1 time UiO https://rt.uio.no/Ticket/Displa

y.html?id=1959858

FS-412 Nytt datafelt i eksport fra BAS til FS 11.01.2016 HSH https://rt.uio.no/Ticket/Displa

y.html?id=1967024

1 of 1

https://jira.usit.uio.no/browse/FS-212
https://rt.uio.no/Ticket/Display.html?id=747087
https://rt.uio.no/Ticket/Display.html?id=747087
https://jira.usit.uio.no/browse/FS-340
https://rt.uio.no/Ticket/Display.html?id=1347946
https://rt.uio.no/Ticket/Display.html?id=1347946
https://jira.usit.uio.no/browse/FS-372
https://rt.uio.no/Ticket/Display.html?id=1621510
https://rt.uio.no/Ticket/Display.html?id=1621510
https://jira.usit.uio.no/browse/FS-390
https://rt.uio.no/Ticket/Display.html?id=1766388
https://rt.uio.no/Ticket/Display.html?id=1766388
https://jira.usit.uio.no/browse/FS-392
https://rt.uio.no/Ticket/Display.html?id=1733094
https://rt.uio.no/Ticket/Display.html?id=1733094
https://jira.usit.uio.no/browse/FS-394
https://rt.uio.no/Ticket/Display.html?id=1847831
https://rt.uio.no/Ticket/Display.html?id=1847831
https://jira.usit.uio.no/browse/FS-395
https://rt.uio.no/Ticket/Display.html?id=1855617
https://rt.uio.no/Ticket/Display.html?id=1855617
https://jira.usit.uio.no/browse/FS-396
https://rt.uio.no/Ticket/Display.html?id=1877378
https://rt.uio.no/Ticket/Display.html?id=1877378
https://jira.usit.uio.no/browse/FS-397
https://rt.uio.no/Ticket/Display.html?id=1887034
https://rt.uio.no/Ticket/Display.html?id=1887034
https://jira.usit.uio.no/browse/FS-398
https://rt.uio.no/Ticket/Display.html?id=1861397
https://rt.uio.no/Ticket/Display.html?id=1861397
https://jira.usit.uio.no/browse/FS-399
https://rt.uio.no/Ticket/Display.html?id=1835931
https://rt.uio.no/Ticket/Display.html?id=1835931
https://jira.usit.uio.no/browse/FS-400
https://rt.uio.no/Ticket/Display.html?id=1899913
https://rt.uio.no/Ticket/Display.html?id=1899913
https://jira.usit.uio.no/browse/FS-403
https://jira.usit.uio.no/browse/FS-404
https://jira.usit.uio.no/browse/FS-405
https://rt.uio.no/Ticket/Display.html?id=1581393
https://rt.uio.no/Ticket/Display.html?id=1581393
https://jira.usit.uio.no/browse/FS-408
https://rt.uio.no/Ticket/Display.html?id=1930867
https://rt.uio.no/Ticket/Display.html?id=1930867
https://jira.usit.uio.no/browse/FS-409
https://rt.uio.no/Ticket/Display.html?id=1941952
https://rt.uio.no/Ticket/Display.html?id=1941952
https://jira.usit.uio.no/browse/FS-410
https://rt.uio.no/Ticket/Display.html?id=1947214
https://rt.uio.no/Ticket/Display.html?id=1947214
https://jira.usit.uio.no/browse/FS-411
https://rt.uio.no/Ticket/Display.html?id=1959858
https://rt.uio.no/Ticket/Display.html?id=1959858
https://jira.usit.uio.no/browse/FS-412
https://rt.uio.no/Ticket/Display.html?id=1967024
https://rt.uio.no/Ticket/Display.html?id=1967024

<sideskift>

[FS-212] WebService og Alumni Created: 23/May/11 Updated: 11/Aug/15

Status: Open

Project: FS

Component/s: None

Type: New Feature Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

1 week

Environment: UiS

Attachments: FS-11-047-10 UiS-Alumni og WebService.docx

RT ticket id: 747,087

RT URL: https://rt.uio.no/Ticket/Display.html?id=747087

 Description

De siste årene har flere utdanningsinstitusjoner etablert egne databaser hvor tidligere studenter

kan registrere seg. Ved registrering på internett er det i den forbindelse behov for å

kvalitetssikre medlemmenes tilknytning til utdanningsinstusjonen. Per i dag foregår dette ved

at alumnikoordina-tor/ansvarlig søker opp hvert enkelt medlem manu-elt i FS-registeret. Dette

er tidkrevende og omfat-tende i perioder hvor det kommer mange innmel-dinger.

Ønsker en webservice som kan håndtere henven-delse fra ekstern alumnidatabase ved

registrering av nytt medlem. Basert på fødselsdato og navn (evt. Institusjonskode) vil

databasen via webservice sende forespørsel til FS om vedkommende er re-gistrert ved

institusjonen. Webservice melder tilbake JA eller NEI.

 Comments

Comment by Aune M. Moe [23/May/11]

Prioritering må diskuteres.

Comment by Aune M. Moe [13/Sep/12]

Møte i Planleggingsgruppen 5.9.12: Beholdes på ønskelista.

Comment by Aune M. Moe [09/Oct/13]

Møte i Planleggingsgruppa 4.9.13: Ønsket prioriteres ikke nå. Følges opp av UiS v/Tor.

Comment by Aune M. Moe [06/Feb/15]

Møte i Planleggingsgruppen 5.2.15: Settes til Prio 1. Det vil bli avholdt et møte om dette i

løpet av 2015.

Comment by Aune M. Moe [11/Aug/15]

Arbeidet har vist seg vanskeligere enn antatt, spesielt med tanke på valg av

innloggingsløsning. FSAT mener det er mest hensiktsmessig å koble seg på Uninetts

https://jira.usit.uio.no/browse/FS-212
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=747087
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

Connect-løsning mot ID-porten.

Møte i Planleggingsgruppen juni 2015: FSAT bes FSAT sjekke med Uninett om hvor lang tid

de trenger for å lage en kobling mot ID-porten, og melde tilbake til Planleggingsgruppen.

[FS-340] Fagpersonweb, studentdetaljer, fane Fagprofil Created: 22/Nov/13 Updated:

12/Oct/15

Status: Open

Project: FS

Component/s: None

Type: Feature Request Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: UiS

Attachments: FS-13-025-48 UiS-Endringsønske FagpersonWeb.docx

RT ticket id: 1,347,946

RT URL: https://rt.uio.no/Ticket/Display.html?id=1347946

 Description

Modulvalg for FagpersonWeb hvor vi kan velge om vi ønsker å vise Fagprofil eller ikke.

 Comments

Comment by Aune M. Moe [05/May/14]

Møte i Planleggingsgruppen 20.2.14: Prio 2.

Comment by Aune M. Moe [04/Sep/14]

Møte i Planleggingsgruppen 3.9.14: Endret til Prio 1.

Comment by Aune M. Moe [06/Feb/15]

Møte i Planleggingsgruppen 5.2.15: Prio 1 opprettholdes.

Arbeidet med omskriving til nytt verktøy er startet. Denne saken tas i forbindelse med det

arbeidet.

Comment by Geir Vangen [19/May/15]

Tar du denne inn til videre arbeid med fagpersonweb.

Comment by Adelheid M. Huuse [12/Oct/15]

Informasjonen som ligger under Fagprofil må gjennomgås til ny versjon, slik at det som vises

er forståelig. Ønsket er at det som vises er bakgrunn fra videregående skole.

https://jira.usit.uio.no/browse/FS-340
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1347946
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=geirmv
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=adelhehu

[FS-372] FS670.001 Vitnemålsdokumenter Created: 17/Dec/14 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Kvalifikasjon

Type: Feature Request Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

4 hours

Environment: NTNU

PB

RT ticket id: 1,621,510

RT URL: https://rt.uio.no/Ticket/Display.html?id=1621510

 Description

Ønsker å automatisere registrering av vitnemålsutsettelser. Ved forbedring av karakter etter

gradsoppnåelsen, ønskes dette synliggjort automatisk på vitnemålets side 3 (med gjeldende

fotnote om at karakteren er forbedret etter at graden ble oppnådd).

Eventuelt få et varsel på de som har forbedret karakter etter gradoppnåelse, slik at man kan

registrere dette manuelt i Oppnådd kvalifikasjon/protokoll.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Prio endres til 1.

https://jira.usit.uio.no/browse/FS-372
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10649
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1621510
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-390] Studieelementer, vektingsreduksjon Created: 30/Apr/15 Updated: 01/Oct/15

Status: Open

Project: FS

Component/s: Studieelementer

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

2 days

Environment: Bilde, HiST

Attachments: FS-15-005-11 HiST-Vektingsreduksjon.docx

RT ticket id: 1,766,388

RT URL: https://rt.uio.no/Ticket/Display.html?id=1766388

 Description

Foreslår et nytt bilde som kan brukes kun når det er fullt overlapp mellom emner.

Bildet kan enten ha bakenforliggende funksjonalitet som automatisk holder orden på alle

tvillinger og trillinger, og annet som måtte inngå.

Alternativt inneholde en knapp som genererer de nødvendige vektingsreglene (blir mindre

oversiktlig).

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Prio 2.

https://jira.usit.uio.no/browse/FS-390
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10652
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1766388
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-392] Overføre betalings- og registreringsinformasjon mellom institusjoner

som har fellesgrader Created: 30/Apr/15 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: None

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

3 weeks

Environment: DHS.

Attachments: FS-15-005-6 DHS-Endringsønske FS betalingsinformasjon.odt

RT ticket id: 1,733,094

RT URL: https://rt.uio.no/Ticket/Display.html?id=1733094

 Description

Overføre betalings- og registreringsinformasjon mellom institusjoner som har fellesgrader.

Støtter NTNUs forslag.

Saken fra NTNU ble behandlet på møte i Planleggingsgruppen 30.10.14. Konklusjonen var at

saken må utredes nærmere.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: DHS bes sende inn nærmere begrunnelse for ønsket. Prio

2.

Comment by Aune M. Moe [11/Jan/16]

Subject: Overføring av betalings- og registreringsinformasjon fellesgrader (FS-392).

Date: Fri, 6 Nov 2015 12:46:37 +0000

To: "fs-planlegginsgruppe@usit.uio.no" <fs-planlegginsgruppe@usit.uio.no>

From: "Linda Novak" <novak@diakonhjemmet.no>

Nærmere begrunnelse for ønsket om overføring av betalings- og registreringsinformasjon for

fellesgrader (FS-392).:

Har fått opplyst at NTNU har trukket sin sak, men at de fikk støtte fra NMBU da de sendte

endringsønsket.

NMBU støtter oss i å gå videre med saken (bekreftet av Thor Højgaard Anti i dag).

Pga. en felles mastergrad med MF, ønsker vi en rutine til å overføre/importere betalings- og

registreringsinformasjon for felles studenter. I dag må dette følges opp og registerkort

opprettes manuelt. Det krever en del arbeid hvert semester. En rutine ville lette

https://jira.usit.uio.no/browse/FS-392
https://jira.usit.uio.no/browse/FS-392
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1733094
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/browse/FS-392
https://jira.usit.uio.no/browse/FS-392

arbeidsmengden, og også kunne gi studentene raskere mulighet til semesterregistrering når

innbetalingen blir registrert fortløpende etter registrering i den andre basen.

Studentene i fellesgraden betaler til ett sted: Heltidsstudentene betaler til MF og

deltidsstudentene betaler til DHS (VID etter fusjonen).

Studentene skal ha samme rettigheter på begge studiesteder, og semesterregistrere seg i

begges Studentweb. De tar emner og avlegger eksamen ved begge institusjoner. Her fungerer

resultatutveksling veldig bra (studentene oppfordres til å samtykke til innhenting av

resultater). Det kan de også ev gjøre for innhenting av betalings-/registreringsinfo.

Vennlig hilsen

Linda Novak

FS-koordinator

Tlf: 22451960

[FS-394] Bilde Kandidatnummereringstype Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Vurdering

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

1 day

Environment: UiO

Attachments: FS-15-005-27 UiO-umiddelbar automatisk

kandidatnummerering.docx

RT ticket id: 1,847,831

RT URL: https://rt.uio.no/Ticket/Display.html?id=1847831

 Description

Ønsker at kandidatnummerering skjer umiddelbart og ikke først ved kjøring av rutiner.

Automatisk nummerering gjøres 1 gang/døgn. For automatisk nummerering må «N» i feltet

«Nummerer automatisk» settes til «J». Det bør innføres sperre mot manuell

kandidatnummerering.

Saken må utredes nærmere for å få til en hensiktsmessig løsning.

https://jira.usit.uio.no/browse/FS-394
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10647
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1847831

[FS-395] Bilde Forkunnskapskrav Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Studieelementer

Type: Feature Request Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

3 hours

Environment: UiS

Attachments: FS-15-005-28 UiS-Forkunnskapskrav.docx

RT ticket id: 1,855,617

RT URL: https://rt.uio.no/Ticket/Display.html?id=1855617

 Description

Bruke år-semester for gyldig periode på forkunnskapskrav istedenfor dato.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Skal ha prio 1.

https://jira.usit.uio.no/browse/FS-395
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10652
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1855617
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-396] Rutine FS200.015 Publisering av emner og studieprogram

(infotermin) Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Studieelementer

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: NMBU

Attachments: FS-15-005-29 NMBU-FS200015 Publ av emner og

studieprogram.docx

RT ticket id: 1,877,378

RT URL: https://rt.uio.no/Ticket/Display.html?id=1877378

 Description

Ønsker å kopiere verdiene «publiser internt» og «publiser eksternt» fra tidligere år.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Skal ha prio 2.

https://jira.usit.uio.no/browse/FS-396
https://jira.usit.uio.no/browse/FS-396
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10652
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1877378
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-397] Rapport FS670.001 Vitnemålsdokumenter Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Kvalifikasjon

Type: Feature Request Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: UiO og UiB

Attachments: FS-15-005-30 UiB og UiO-FS670001 vitnemålsdokumenter

fellesgradsvitnemaal.docx

RT ticket id: 1,887,034

RT URL: https://rt.uio.no/Ticket/Display.html?id=1887034

 Description

Det er behov for en smidigere løsning for å skrive ut vitnemål for fellesgrader, der

institusjonene skal kunne presenteres på en likeverdig måte.

Saken må løftes opp på ledelsesnivå.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Settes på ønskelisten med prio 1.

https://jira.usit.uio.no/browse/FS-397
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10649
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1887034
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-398] Infotype, CDM-element trekke ut studieprograms url til

utdanning.no Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Studieelementer

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: UiS

Attachments: FS-15-005-31 UiS-url studieprogram.docx

RT ticket id: 1,861,397

RT URL: https://rt.uio.no/Ticket/Display.html?id=1861397

 Description

Ønsker et nytt felles cdm-element som kan hentes ut fra FS via Infotype.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Settes på ønskelisten med prio 2.

https://jira.usit.uio.no/browse/FS-398
https://jira.usit.uio.no/browse/FS-398
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10652
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1861397
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-399] Bilde Emne Forkunnskapskrav HMS Created: 01/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: Vurdering

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: UiO

Attachments: FS-15-005-32 UiO-samkunnskapskrav-hms.docx

RT ticket id: 1,835,931

RT URL: https://rt.uio.no/Ticket/Display.html?id=1835931

 Description

Det er behov for mer nyansert kontroll av forkunnskapskrav. Kontrollen må ta hensyn til ev.

ekvivalenser de spesifiserte forkunnskapskravene inngår i.

Det foreslås å gjøre om strukturen i Emne-bildet slik at kontroll på det enkelte

forkunnskapskrav foretas på et lavere nivå.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Saken settes på ønskelisten med prio 2.

https://jira.usit.uio.no/browse/FS-399
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10647
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1835931
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-400] Studentbevisapp, strekkode for oppmøteregistrering Created: 01/Oct/15 Updated:

12/Oct/15

Status: Open

Project: FS

Component/s: Undervisning

Type: Feature Request Priority: Major

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: UiO

Attachments: FS-15-005-34 UiO-studenbevisapp-strekkode.docx

RT ticket id: 1,899,913

RT URL: https://rt.uio.no/Ticket/Display.html?id=1899913

 Description

Utvikle semesterkvitteringsappen slik at den får studentnummer som strekkode.

 Comments

Comment by Aune M. Moe [01/Oct/15]

Møte i Planleggingsgruppen 3.9.15: Saken settes på ønskelisten med prio 1.

https://jira.usit.uio.no/browse/FS-400
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10646
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1899913
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-403] DBH-rapporter Created: 07/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: None

Type: Improvement Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: DBH-rapporter

 Description

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.

Uklart om manuelle rapporter skal rapporteres fortsatt.

Noen rapporter utgår pr. 31.12.2015, mens noen rapporter må endres.

Kontakte DBH ang. rapporter som videreføres. Må spesifiseres hva som

ønskes rapportert.

 Comments

Comment by Aune M. Moe [07/Oct/15]

Se sak 3b, referat fra møte i Planleggingsgruppen 19.-20.2.2014 (FS-14-036).

https://jira.usit.uio.no/browse/FS-403
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/browse/FS-14

[FS-404] Vitnemålsmal side 2 Created: 07/Oct/15 Updated: 12/Oct/15

Status: Open

Project: FS

Component/s: None

Type: Improvement Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: Vitnemålsmal

 Description

UiS ønsker en knapp som kan forhåndsvise tekstene som tilhører side 2 på vitnemålet og

tekster for Diploma supplement som tilhører studieprogrammet.

UiT støtter forslaget og mener det er tungvint i dag å måtte skrive ut vitnemål for å se hvordan

det blir seende ut. HVO har tidligere ønsket dette fra FSAT, men fått beskjed om at det er

komplisert å innføre (RT-sak #1823055).

Comment by Aune M. Moe [07/Oct/15]

Sak 17b, referat fra møte i Planleggingsgrupen 17.-18.6.15 (FS-15-068).

Vurdere hvor stor jobb det vil være å innføre forhåndsvisning av side 2 i ny vitnemålsmal.

https://jira.usit.uio.no/browse/FS-404
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://jira.usit.uio.no/browse/FS-15

[FS-405] Ønske fra HiNT om registrering av kontonr Created: 04/Sep/14 Updated: 09/Oct/15

Status: Open

Project: FS

Component/s: None

Type: Task Priority: Major

Reporter: Anne Kathrine F Haugen Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

RT URL: https://rt.uio.no/Ticket/Display.html?id=1581393

 Description

Hei!

Vi bruker bankkontonummer til å utbetale tilskudd til studenter i praksis. Er det mulig at

kontonummer kan legges synlig på Studentweb slik at studentene kan registrere

kontonummeret sitt der?

Med vennlig hilsen

Bente Duun

Førstekonsulent

 Comments

Comment by Anne Kathrine F Haugen [04/Sep/14]

StudentWebgruppe 190110: ønsket nedprioriteres av UiO og saken lukkes

Comment by Anne Kathrine F Haugen [24/Sep/14]

USIT: HINT fremmer dette forslaget på nytt

Comment by Anne Kathrine F Haugen [21/Jan/15]

Studentwebgruppe 08.10.2014:

HiNT må angi omfang og FSAT vurdere hvor arbeidskrevende dette er.

Comment by Matija Puzar [21/Jan/15]

Anbefaling: hvis vi skal tillate det så bør vi kreve pålogging på høyere sikkerhetsnivå (Feide

eller ID-porten, evt. kun ID-porten).

Comment by Anne Kathrine F Haugen [22/Apr/15]

Jeg tolker at brukergruppen ønsker tilbakemelding fra oss på hvor mange studenter som skal

oppgi kontonr. for å få utbetalt det reisetilskuddet de har krav på. Registrert bankkontonr.

benyttes for utbetalinger gjennom alle årene studentene er hos oss, men vi regner med at ca.

600 nye 1.årsstudenter i HiNT skal registrere sitt kontonr. for hvert år.

Med vennlig hilsen

https://jira.usit.uio.no/browse/FS-405
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss
https://rt.uio.no/Ticket/Display.html?id=1581393
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=matija
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss

Høgskolen i Nord-Trøndelag

Bente Duun

Seniorkonsulent

Comment by Anne Kathrine F Haugen [09/Oct/15]

Studentwebgruppen 6. mai 2015:

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.

Saken overføres til planleggingsgruppen.

https://jira.usit.uio.no/secure/ViewProfile.jspa?name=foss

[FS-408] Student samlebilde, opplasting av bilder Created: 11/Jan/16 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: None

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

1 hour

Environment: NMBU

Attachments: FS-15-005-36 NMBU-ønske om maksstørrelse ved opplasting av

bilder.pdf

RT ticket id: 1,930,867

RT URL: https://rt.uio.no/Ticket/Display.html?id=1930867

 Description

Ved opplasting av bilder er det nå ingen grense for størrelse på hvert enkelt bilde. Det bør

enten settes en grense for størrelse ved opplasting eller ved at FS nedskalerer bildene ved

import.

https://jira.usit.uio.no/browse/FS-408
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1930867

[FS-409] Bilde Kvalifikasjon Created: 11/Jan/16 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: Kvalifikasjon

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

1 day

Environment: NTNU

Attachments: FS-15-005-38 NTNU_endringsønske_kval_navnehistorikk.pdf

RT ticket id: 1,941,952

RT URL: https://rt.uio.no/Ticket/Display.html?id=1941952

 Description

Det er økende mengde studieprogram med samme navn på kvalifikasjon. Ved endring av

navn på studieprogram, håndteres dette av navnehistorikk i Studieprogram samlebilde.

Tilsvarende løsning ønskes også i Kvalifikasjonsbildet.

https://jira.usit.uio.no/browse/FS-409
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10649
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1941952

[FS-410] Kopiering av infotekster i utvekslingsprogram Created: 11/Jan/16 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: None

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

3 hours

Environment: HiB

Attachments: FS-15-005-40 HiB mulighet for å kopiere infotekstene til

utvekslingsavtaler.pdf

RT ticket id: 1,947,214

RT URL: https://rt.uio.no/Ticket/Display.html?id=1947214

 Description

HiB bruker infotekstene i utvekslingsprogrammene på nettsidene, og har behov for å få

kopiert informasjonen fra studieår til studieår.

 Comments

Comment by Aune M. Moe [11/Jan/16]

Møte i Planleggingsgruppen 11.11.15: Også kopiering av infotekster for sted ønskes.

https://jira.usit.uio.no/browse/FS-410
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1947214
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe

[FS-411] Bilde Person/Student Created: 11/Jan/16 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: Person

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

1 hour

Environment: UiO

Attachments: FS-15-005-42 UiO Bilde Person-Student nedtrekksmeny.pdf

RT ticket id: 1,959,858

RT URL: https://rt.uio.no/Ticket/Display.html?id=1959858

 Description

Studentinfotjenestene får ofte e-post fra studenter og søkere, der personen oppgir minimalt

med personinfo. For å finne raskt frem til riktig student ønskes en nedtrekksmeny for enklere

og raskere overgang til andre aktuelle bilder.

Settes på ønskelisten med følgende rekkefølge i nedtrekksmenyen:

1. Student samlebilde

2. Søknad samlebilde

3. Søknad samlebilde NOM

4. Godkjenningssak samlebilde

5. Utvekslingsperson

6. Dokumentarkiv

7. Fagperson

https://jira.usit.uio.no/browse/FS-411
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/IssueNavigator.jspa?reset=true&mode=hide&sorter/order=ASC&sorter/field=priority&pid=10440&component=10672
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1959858

[FS-412] Nytt datafelt i eksport fra BAS til FS Created: 11/Jan/16 Updated: 11/Jan/16

Status: Open

Project: FS

Component/s: None

Type: Feature Request Priority: Minor

Reporter: Aune M. Moe Assignee: Unassigned

Resolution: Unresolved Votes: 0

Original

Estimate:

Not Specified

Environment: HSH

Attachments: FS-15-005-43 HSH-Nytt brukernavn-felt-1.pdf

RT ticket id: 1,967,024

RT URL: https://rt.uio.no/Ticket/Display.html?id=1967024

 Description

Ønsker 2 felt, et for brukernavn knyttet til studentrollen og et som er knyttet til ansattrollen.

Da kan man beholde sitt brukernavn i for eksempel EpN, samtidig som studentbrukernavnet

brukes til å eksportere FeideID til Alma (Bibsys) og gir tilgang til ev. pålogging ved digital

eksamen.

https://jira.usit.uio.no/browse/FS-412
https://jira.usit.uio.no/secure/BrowseProject.jspa?id=10440
https://jira.usit.uio.no/secure/ViewProfile.jspa?name=aumoe
https://rt.uio.no/Ticket/Display.html?id=1967024

Generated at Wed Jan 13 08:37:46 CET 2016 using JIRA 6.3.15#6346-

sha1:dbc023dd75cecacf443c4b235f66124b15f5c5fe.

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-15-096-3

23.12.15

Til: Planleggingsgruppen

Fra: Adelheid Mortensen Huuse

Oppsummering etter høring om bruk av fellesgrader blant
FS-institusjonene

Høringen ble sendt ut til alle fs-kontaktene 27. oktober, med svarfrist 13. november.
Det ble sendt ut en purring før fristen.

Alle FS-institusjonene ble bedt om å svare på undersøkelsen, også de som ikke har
fellesgrader i sin programportefølje. 39 institusjoner hadde svart da fristen gikk ut.
Med så mange svar bør vi ha fått en ganske god oversikt over utbredelsen av
fellesgrader og samarbeidsprogrammer i sektoren.
I tillegg har det kommet svar fra alle typer læresteder, både private høgskoler, statlige
høgskoler og universitet. Alle størrelser er godt dekket, fra de minste til de største.

Av dem vi har fått svar fra er det 25 % som ikke har slike samarbeidsprogrammer per
i dag. En teori er at prosentandelen som ikke har slike samarbeid er større blant de
som ikke har svart på denne undersøkelsen. Men av mangel på datagrunnlag, blir
dette bare en spekulasjon.

Hovedfunn:
 De aller fleste lærestedene har få slike studieprogram, hele 55,2 % har færre enn 3.

Kun to læresteder befinner seg i den andre enden av skalaen og har flere enn 16
slike studieprogrammer.

 Hovedtyngden av samarbeidene er mellom norske læresteder, og da mest mellom
de statlige høgskolene (43,6 %)

 Hovedvekten av avtaler om fellesgrader er mellom to partnere (59 %). Dernest er
det vanligst med tre partnere (41 %). Kun 5,1 % melder om at de har avtaler som
er en blanding av norske og utenlandske læresteder.

 De aller fleste avtalene er på masternivå (56,4 %). Dernest er avtaler på
bachelornivå mest vanlig (33,3 %).

 12,8 % har avtaler på Phd-nivå, og av disse er 60 % Cotutelleavtaler.

 Ca. 50 % av de som svarte har 50 studenter eller færre registrerte studenter på slike
avtaler. Ca. 35 % har mellom 50-150 studenter på slike programmer og det er
derfor under 15 % som har mer enn 150 studenter på fellesgrader ved egen
institusjon. Et par institusjoner melder om at de har mange slike studenter ved egen
institusjon.

 Over 50 % av institusjonene som har svart melder om at de har ansvaret
administrasjon og utstedelse av grad. Nesten halvparten er også involvert i
programmer hvor administrasjon og gradsutstedelse skjer ved et annet norsk
lærested.
Verdt å merke er at 23 % er involvert i programmer hvor utenlandsk institusjon
utsteder vitnemålet samt at nesten 18 % har svart at de er involvert i programmer
hvor vitnemål utstedes flere steder/studentene får mer enn ett vitnemål.

 Omtrent den samme fordelingen framkommer når det kommer til hovedansvar for
administrasjon av opptak. Verdt å merke er at over 15 % har svart at opptaket til
studieprogram skjer ved flere institusjoner.

 Nesten 18 % har svart at det er opptak til slike studieprogram via Samordna
opptak, over 56 % tar opptaket via Søknadsweb/FS og nesten 8 % tar opptak
utenom opptaksmodulen i FS.

 Nesten halvparten svarer at de har samarbeid som ikke faller inn UHRs definisjon
av fellesgrader.

Kort analyse og forslag til videre utredning:
Utgangspunktet for utredningen har vært at erfaringene viser at samarbeid
om studieprogram og fellesgrader administreres ulikt rundt om på
institusjonene samt at omfanget av slike studieprogram innenfor FS-
samarbeidet har vært ukjent. Som en institusjon skriver i undersøkelsen:
«generelt er fellesgrader/samarbeid om studieprogram utfordrende».

Ut fra svarene synes det som det er mye som institusjonene har til felles. For
det som er utbredt/felles bør man innenfor FS-samarbeidet kunne greie å
lage og enes om felles rutiner/funksjonalitet for å håndtere disse
studieprogrammene, både i FS og mht til rapportering. Dersom det er
ønskelig, bør det jobbes videre med å få på plass felles løsninger for å
håndtere dette, eksempelvis utveksling av mer informasjon enn kun avlagte
resultater mellom lærestedene (jmf. innspill fra UNIS).

Ut fra svarene er det også slik at det meste av samarbeidet skjer mellom
norske læresteder som bruker FS og hvor det er avklart hvem som tar
opptaket, administrerer studentene og utsteder vitnemål, hvilket burde gi
gode muligheter for å lage felles løsninger.

Fra svarene i undersøkelsen ser man også at det finnes en del mer
kompliserte samarbeidsavtaler med mange aktører, utenlandske aktører,
utstedelse av flere vitnemål mv. Denne typen avtaler bør det trolig innhentes
mer detaljert informasjon om, før man kan se på om det skal lages bedre
funksjonalitet for å administrere dem og om de kan omfattes av felles rutiner.

Det at halvparten svarer at de har samarbeid som ikke faller under UHRs
definisjon bør også undersøkes nærmere, og om dette har noen
konsekvenser for hvordan disse programmene kan og bør administreres.

<sideskift>

Universitetet i Oslo

Nettskjema Spørreskjemaer, påmeldinger og bestillinger

Rapport fra «Innhenting av informasjon om fellesgrader og andre

samarbeidsgrader hos FS-institusjonene»

Innhentede svar pr. 28. desember 2015 11:11

 Leverte svar: 39

 Påbegynte svar: 0

 Antall invitasjoner sendt: 0

 Med fritekstsvar

Det har dukket opp en rekke problemstillinger i FS-sammenheng rundt registrering og

administrering av fellesgrader/Joint degrees og andre typer samarbeidsprogrammer. For å kunne

starte arbeidet med å utrede dette og eventuelt lage bedre løsninger for registrering i FS og

samordne rapportering til NSD, Lånekassen mv., må det kartlegges hva som finnes av slike

studieprogrammer/grader på FS-institusjonene. Dette skjemaet er utarbeidet for å innhente

data/statistikk til det videre arbeidet.

Skjemaet besvares av alle institusjoner, uansett om dere samarbeider med andre institusjoner

(norske/utenlandske) om studieprogrammer/grader eller ikke.

UHR har laget en håndbok for fellesgrader (Joint degree på engelsk), og

definerer fellesgrader slik:

Fellesgrad er en kvalifikasjon som er tildelt av minst to samarbeidende institusjoner på bakgrunn

av et studieprogram som er utviklet og tilbudt i fellesskap av institusjonene. En fellesgrad bør så

langt det er juridisk mulig dokumenteres med et felles vitnemål.

Grunnleggende om institusjonen.

Hvilken institusjon svarer du på vegne av? *

Navn på institusjonen.

 Forsvaret (mil)

 Haraldsplass diakonale høgskole

 Høgskolen i Bergen

 Dronning Mauds Minne Høgskole

 Diakonhjemmet høgskole

 UNIS

 Norges musikkhøgskole

 Universitetet i Oslo

http://www.uio.no/
https://nettskjema.uio.no/
javascript:void(0)
http://www.uhr.no/documents/Fellesgradsh_ndbok___endelig.pdf

 Høgskolen i Molde - Vitenskapelig høgskole i logistikk

 Høgskolen i Buskerud og Vestfold

 Høgskolen i Telemark

 Universitetet i Bergen

 Arkitektur- og designhøgskolen i Oslo (AHO)

 Lovisenberg diakonale høgskole

 Politihøgskolen

 Samisk høgskole

 Høyskolen Diakonova

 UiT Norges arktiske universitet

 Høgskolen i Østfold

 Det teologiske Menighetsfakultet

 NTNU

 Høgskolen i Lillehammer

 kunst- og designhøgskolen i Bergen

 Kunsthøgskolen i Oslo

 NLA Høgskolen

 HIST

 Høgskolen Stord/Haugesund

 Høgskolen Betanien

 Universitetet i Agder

 MIsjonshøgskolen

 Høgskolen i Telemark

 Norges idrettshøgskole

 Universitetet i Stavanger

 Høgskulen i Volda

 Høgskolen i Narvik

 Norges Handelshøyskole

 Høgskolen i Hedmark

 Høgskolen i Oslo og Akershus

 Fjellhaug Internasjonale Høgskole

Hvilken type institusjon er dere? *

Vi ønsker å finne ut hvordan bruken av fellesgrader ol. er fordelt i sektoren. Hvis dere er under

fusjon, sett opp hva dere er på det tidspunktet skjemaet fylles ut.

Svar Antall Prosent

Privat høgskole 10
25.6 %

Statlig høgskole 22
56.4 %

Universitet 6
15.4 %

Annet 1
2.6 %

Antall studenter totalt ved institusjonen høsten 2014 (ca.)? *

Vi ønsker å finne ut hvordan samarbeidsgradene er fordelt i sektoren.

Svar Antall Prosent

Færre enn 500 8
20.5 %

501-2000 10
25.6 %

2000-6000 8
20.5 %

6000-10000 5
12.8 %

10000-15000 5
12.8 %

Mer enn 15000 3
7.7 %

Institusjonens fellesgrader og annet samarbeid om

studieprogram/grader.

Samarbeider dere med andre institusjoner om studieprogram/grader? *

Gjelder alle typer samarbeid om studieprogram, uavhengig av om det er fellesgrad eller ikke.

Svar Antall Prosent

Ja 29
74.4 %

Nei 10
25.6 %

Hvis Nei, planlegger dere å inngå slike samarbeid med andre institusjoner? I så fall utdyp her.

 Nei

 Fusjon mellom HDH, DH, HB og MHS.

 UNIS har ikke studieprogram siden vi ikke er et universitet, men et universitetssenter.

 Muligens på emnenivå og gradsnivå med Kunsthøgskolen i Oslo.

 Så langt, ingen konkrete planer.

 Fusjonerer fra 01.01.16 med 3 andre skoler

 FIH har hatt innledende samtaler med Høgskolen i Volda om en mulig felles bachelorgrad i RLE.

Det er imidlertid uvisst om dette vil føre frem.

Antall studieprogrammer ved lærestedet som inkluderer samarbeid med

eksternt lærested/partner om grad (alle typer)? *

Totalt antall, uansett type og nivå.

Svar Antall Prosent

Færre enn 3 16
55.2 %

3-5 5
17.2 %

6-10 6
20.7 %

11-15 0
0.0 %

16-20 1
3.4 %

Flere enn 20 1
3.4 %

Hvem samarbeider dere med? *

Gjelder samarbeid om studieprogrammer/grader på alle nivå, og alle typer samarbeid om

studieprogram/grader (både innenfor og utenfor UHRs definisjon). Flere valg er mulig.

Svar Antall Prosent

Andre norske statlige høgskoler 17
43.6 %

Andre norske private høgskoler 7
17.9 %

Andre norske universitet 7
17.9 %

Andre norske aktører 5
12.8 %

Utenlandsk lærested 15
38.5 %

Annet 1
2.6 %

Hvis Annet, utdyp her. *

Vi ønsker konkret informasjon om hvem dere samarbeider med, som ikke faller inn under

de oppgitte svaralternativene.

 Vi er med i CEMS-samarbeidet: Se https://www.nhh.no/en/student-pages/cems-mim.aspx for

informasjon om CEMS

Antall institusjoner som inngår i fellesgradene/samarbeidsprogrammene

dere tilbyr. *

Flere valg er mulig, siden antallet partnere varierer fra program til program.

Med konsortium menes etablerte avtaler som USAC innenfor utvekslingsfeltet. FSAT kjenner

ikke til om slike finnes innenfor samarbeid om grader og studieprogram, men tar det med som et

valg i tilfelle.

Svar Antall Prosent

2 partnere (oss og 1 til) 23
59.0 %

3 partnere inkludert oss 16
41.0 %

4 5
12.8 %

5 3
7.7 %

Flere enn 5 2
5.1 %

Konsortiumavtale 4
10.3 %

Blanding av norske og utenlandske institusjoner 2
5.1 %

På hvilke studienivåer har dere fellesgrader og andre typer samarbeid? *

Det er interessant å vite hvordan samarbeidsprogrammene er fordelt på studienivåene. Flere

valg er mulig.

Svar Antall Prosent

Bachelor 13
33.3 %

Master 22
56.4 %

Phd 5
12.8 %

Annet 5
12.8 %

Hvis dere har samarbeidsprogrammer på PhD-nivå, er det snakk om

Cotutelleavtaler? *

Svar Antall Prosent

Ja 3
60.0 %

Nei 2
40.0 %

Hvis Annet, utdyp her. *

 Videreutdanning

 Vi samarbeider med NLA Høgskolen om et 2-årig høgskolekandidatstudium

 Studieprogrammene er videreutdanninger på lavere nivå som HiL samarbeider om med eksterne

aktører som ikke selv har faglig godkjenning. Disse er også rapportert til NOKUT sin

tilsynsrapportering i mars i år. Studentene får ikke vitnemål da det ikke er gradsgivende

utdanninger. De får kun karakterutskrifter.

 Grunnskolelærerutdanning 1. - 7. trinn

 Vi har flere studieprogram hvor vi samarbeider med andre norske aktører som Folkeuniversitetet,

NKS mfl. Dette er oppdragsprogram, hovedsakelig videreutdanningsprogram på lavere nivå.

Oppdragsgiver har her ansvar for opptaket, mens vi har ansvar for undervisning, eksamen og

karakterutskrift. Det skal ikke fremkomme på karakterutskrift at dette er et samarbeid. Vi har også

egne BA program hvor ett semester tas ved UiO. Graden er vår og emnet de tar ved annen

institusjon innpasses på vanlig måte nå via resultatrapportering. Det skal ikke fremkomme

ytterligere navn på annen institusjon på vitnemålet. vi har sikkert lignende samarbeid på MA nivå,

men hvor graden er vår.

Hvor mange studenter hadde dere på fellesgrader og andre

samarbeidsprogrammer i 2014? *

Ønsker totalt antall registrerte studenter på slike programmer ved institusjonen dette året,

uavhengig av type og nivå.

Svar Antall Prosent

1-20 7
24.1 %

21-50 8
27.6 %

51-100 4
13.8 %

101-150 6
20.7 %

151-200 2
6.9 %

Flere enn 200 2
6.9 %

Dersom flere enn 200, ca. hvor mange studenter er det snakk om? *

 Mange. Ta kontakt om dere trenger mer spesifikt svar.

 400

Ansvar for administrasjon og utstedelse av grad og vitnemål *

Hvem tar (hoved)ansvaret for administrasjon av studieprogrammet/studentene og utsteder

vitnemålet (er "moderinstitusjonen")? Flere valg er mulig, siden dette kan variere mellom

institusjonenens studieprogrammer.

Svar Antall Prosent

Vi har ansvaret for utstedelse av vitnemålet 22
56.4 %

Annet norsk lærested har ansvaret for utstedelse av vitnemål 17
43.6 %

Annet utenlandsk lærested har ansvaret for utstedelse av

vitnemål
9

23.1 %

Vitnemål utstedes flere steder (studenten får mer enn ett

vitnemål)
7

17.9 %

Cotutelleavtale (Phd) 2
5.1 %

Hovedansvar for administrasjon av opptak? *

Hvem gjør opptak av studenter til studieprogrammet? Flere valg er mulig.

Svar Antall Prosent

Vi har ansvaret for opptak av studenter 20
51.3 %

Annet norsk lærested har ansvaret for opptak av studenter 15
38.5 %

Annet utenlandsk lærested har ansvaret for opptak av

studenter
9

23.1 %

Opptak skjer flere steder 6
15.4 %

Dersom din institusjon gjør opptak til samarbeidsprogrammer, hvordan

gjøres opptaket?

Flere valg er mulig.

Svar Antall Prosent

Samordna opptak 7
17.9 %

Lokalt opptak (SøknadsWeb/FS) 22
56.4 %

Annet type opptak (uten bruk av opptaksmodulen i FS) 3
7.7 %

Hvis Annet type opptak, hvordan skjer dette opptaket? *

Beskriv hvordan opptaket gjøres, hvilket system som brukes og hvordan studentene overføres til

FS.

 Vi har tilfeller der det er etablert et slags konsortium som står for selve opptaket. Vi får deretter

lister over hvem som skal tas opp.

 På vår felles doktorgrad søker kandidatene først på stipendiatstilling i Jobbnorge.no og deretter

opptak på doktorgraden - papirbasert til doktorgradsutvalget. På enkeltkursene på doktorgraden

brukes lokalt søknadsweb/FS.

 Studenter via NKS, legges manuelt inn i vår FS database. Folkeuniversitetsstudentene legges inn

via EVU modulen og overføres til student samlebilde.

Har dere samarbeidsprogrammer som ikke faller under betegnelsen

fellesgrad/Joint degree, slik det er derfinert av UHR? *

Vi ønsker å kartlegge omfanget av bruken av fellesgrader/Joint degree vs. andre typer

samarbeid og studieprogram/grader som ikke faller under UHRs definisjon:

Fellesgrad er en kvalifikasjon som er tildelt av minst to samarbeidende institusjoner på bakgrunn

av et studieprogram som er utviklet og tilbudt i fellesskap av institusjonene. En fellesgrad bør så

langt det er juridisk mulig dokumenteres med et felles vitnemål.

Svar Antall Prosent

Ja 14
48.3 %

Nei 15
51.7 %

Hvis Ja på forrige spørsmål, utdyp kort hva dere har av samarbeid med eksterne institusjoner/partnere, og

eventuelt hvilke betegnelser som brukes om disse programmene/gradene? *

 På ett program fasiliterer HiB for undervisningen, mens undervisning, veiledning, vurdering og

vitnemålsskriving gjøres av den andre institusjonen.

 Vi har videreutdanninsgprogram der deler av emner undervises av eksterne aktører. Noen

moduler som inngår i fellesgrad tilbyr vi også som videreutdanning med eget opptak.

 Dobbelgrad Studieprogramsamarbeid Cotutelle

 Det er nokså vanlig at det er etablert samarbeid på den måten at en annen institusjon "leverer"

emner inn i et program hos oss. Vi er ansvarlig for programmet, opptaket og gradsutstedelsen.

 Samarbeid i henhold til faglige ressurser, utveksling av fagansatte mellom institusjonene.

 Masterstudium i Fremmedspråk i skolen tilbys i samarbeid mellom Linneuniversitetet, Göteborgs

Universitet og Høgskolen i Østfold. Norske studenter tas opp ved HiØ og får utstedt vitnemål ved

HiØ. Halvparten av emnene i studiet leveres av Linneuniversitetet og Göteborgs Universitet.

Svenske studenter tas opp ved Linneuniversitetet og får halvparten av emnene levert fra HiØ.

 1) vi har et trepartssamarbeid med TF/UiO og Misjonshøgskolen om mastergrad i praktisk teologi,

der emner utvikles og driftes i samarbeid, og der vi gjensidig anerkjenner hverandres øvrige

emner. Studenten får vitnemål ved den institusjonen der flest studiepoeng er avlagt. 2) Vi

samarbeider med Den katolske kirke og Metodistkirken i utformingen av studieprogrammer som

fungerer som presteutdanning. 3) Vi samarbeider med Institutt for Sjelesorg (privat stiftelse) om

utforming og drift av masterprogram i klinisk sjelesorg.

 Double degree/multiple degree.

 Vi har mange typer samarbeid med NTNU, men dette blir jo internt fra nyttår. Vi har samarbeid

med HiNT og CBS i København (Master in Public Administration) hvor CBS skriver vitnemål.

http://www.uhr.no/documents/Fellesgradsh_ndbok___endelig.pdf

Dette blir erstattet av et nytt studieprogram fra våren 2016 hvor NTNU har opptak og vitnemål Vi

har samarbeid med Mittuniversitetet i Östersund (Master in Electronic Systems and

Instrumentation) hvor MiUn skriver vitnemål

 Vi samarbeider med UiS om en bachelor i ingeniør, elektro Y-vei. Begge institusjoner tar opp og

utsteder vitnemål til egne studenter, men det samarbeides om undervisning/emner.

 Master i idrettsvitenskap ved HISF/NIH. NIH har godkjent utdanningen og står ansvarlig for å påse

at kandidatene har gjennomført iht godkjent studieplan.

 Et samarbeid med HiMolde og HiÅlesund der studiet (ledelse i helse og sosialtjeneste går på

omgang mellom de tre institusjonene. Et dobbelgradssamarbeid med Faghochschule i Kiel som

er på både for bachelorgradsstudenter og for mastergradsstudenter knyttet til mediefagene.

 Se https://www.nhh.no/en/student-pages/cems-mim.aspx for informasjon om CEMS

 Vi har flere studieprogram hvor vi samarbeider med andre norske aktører som Folkeuniversitetet,

NKS mfl. Dette er oppdragsprogram, hovedsakelig videreutdanningsprogram på lavere nivå.

Oppdragsgiver har her ansvar for opptaket, mens vi har ansvar for undervisning, eksamen og

karakterutskrift. Det fremkommer ikke på karakterutskrift at dette er et samarbeid. Vi har også

egne BA program hvor ett semester tas ved UiO. Graden er vår og emnet de tar ved annen

institusjon innpasses på vanlig måte nå via resultatrapportering. Det fremkommer ikke ytterligere

navn på annen institusjon på vitnemålet. vi har sikkert lignende samarbeid på MA nivå, men hvor

graden er vår.

Andre innspill/kommentarer til denne kartleggingen.

Er det noe vi har glemt å spørre om? Har dere et spesielt samarbeid som ikke er dekket godt av

spørsmålene i dette skjemaet? M.m...

 UNIS samarbeider med alle de norske universitetene. Vi kan samenlignes med et institutt, men vi

er dette for alle de norske universitetene samtidig. UNIS tilbyr emner som benyttes inn i

studieprogram og grader til studentene fra fastlandet, og emnene kommer med på karakterutskrift

fra hjemmeuniversitetet. UNIS tar selv opp studentene på UNIS emner, men må sende lister til de

norske universitetene med oversikt over hvem av deres studenter som har fått opptak på hvilke(t)

emne(r). Universitetene må så registrere dette i sin FS. Hvis vi kunne få hjelp til å finne en mer

automatisert måte å få overført denne informasjonen mellom UNIS og universitetene på enn

dagens Excel lister og manuel registrering ved fastlandsuniversitetene etterpå hadde det vært

supert, og en god del tid ville bli spart for alle. Faren for feilregistrering vil også reduseres. Den

samme utfordringen har vi når sensur skal registreres.

 Det var ikke kategori for statlige vitenskapelige høgskoler i spørsmål 2.

 Ang. vitnemål: Vitnemål utstedes av den institusjonen som foretar opptaket. Ang. opptak: Opptak

foretas av HiØ og ved Linneuniversitetet (Sverige)

 Betegnelsene joint degree/double degree/fellesgrader/cotutelle osv brukes litt om hverandre så

innsendte svar over baserer seg på alle disse alternativene. Vi har ikke hatt tid til å gå i dybden

av dette ved innsending av skjemaet, men ta kontakt om dere ønsker mer spesifisert svar. For

samarbeid på phd-nivå har vi både Cotutelle og annet. Vi har konsortieavtaler, men om det av

den art dere beskriver er vi usikre på. Kan undersøkes ved behov.

 HiL har godkjent en fellesgrad/Phd med NTNU - ikke startet. Videre har HiL inne søknad om

fellesgrad/master - avventer godkjenning. HiL leverer emner til master-og videreutdanning til HIG

- registreres ikke ved HiL.

 Vanskelig å si hvor mange studenter som omfattes, ta tallet med en klype salt...

 I spørreskjemaet referes det til et samarbeid vi har med TF og MF når det gjelder mastergrad i

praktisk teologi. Her er kravet at studentene må ha tatt minst 60 stp ved de tre teologiske

fakultetene og graden skrives utved den institusjonen der studenten avlegger flest studiepoeng.

Utover dette samarbeidet har vi per idag ingen samarbeidsprosjekt på gradsnivå, men vi

samarbeider med andre om enkeltemner/årsstudium som kan brukes i grader hos oss.

 generelt er fellesgrader/samarbeid om studieprogram utfordrende.

 Ikke på nåværende tidspunkt.

 FIH har foruten vår avdeling i Oslo også en avdeling i København, hvor vår bachelorgrad i teologi

og misjon tilbys. Videre hare FIH avtaler med Menighetsfakultetet og Misjonshøgskolen (nå VID),

om innpassing av vår mastergrad i teologi og misjon mot profesjonsutdanning i teologi.

FS-16-007-1

Eksterne studier som har blitt interne etter fusjoner – Hvordan rydde i fusjonsbasene?

Viser til sak vi tok opp på FS planleggingsgruppe vedr. fusjoner i sektoren og hvilke følger dette har
for registrering av eksterne studier. Dette berører alle institusjoner, fordi utdanning som er registrert
fra en gammel institusjonskode (i vårt tilfelle f.eks. fra HiST) vil kunne dukke opp som ny utdanning
etter fusjonene hvis en foretar ny registrering i forhold til utskrift eller resultatoverføring fra
fusjonert base (i vårt tilfelle f.eks. fra det fusjonerte NTNTU).

I de tilfeller at ekstern utdanning er registrert med eksakte eksterne koder for grader og emner, så
ville dette kanskje kunne la seg rydde, men det aller meste av den eksterne utdanningen er neppe
registrert slik at dette lett lar seg mappe. Det er derfor grunn til å diskutere hvordan vi skal håndtere
dette.

I tillegg bør vi diskutere hvordan det eventuelt skal ryddes, der spesielt hensynet til å bevare
informasjon i forbindelse med oppnådde kvalifikasjoner er viktig. Det er ikke heldig at vi endrer
historiske data i forhold til de papirer vi for lengst har utstedt, og der innpassing av ekstern
utdanning som siden har blitt intern er hyppig forekommende. Vi skal kunne verifisere våre
dokumenter også i ettertid, enten dette skal skje som i dag eller f.eks. i forhold til en vitnemålsbank.

Da vi tok opp denne saken på møte i FS planleggingsgruppe i november 2015 sa vi at vi hadde ca.
4000 registreringer i Person eksternstudium knyttet til våre fusjonspartnere. Vi (gamle NTNU) har nå
ryddet og står igjen med ca. 1300 registreringer. Uten å redegjøre for riktig alt, så har det vært
vesentlig for oss å ikke slette alle spor, men rydde i Person eksternstudium, fordi målet bør være å
fjerne de utgåtte institusjonskodene og forhindre at emner fra ‘våre’ fusjonerte institusjoner kan
innpasses i planer. De tilknyttede godkjenningssakene er ikke slettet, men oppdatert med
informasjon om at endring er foretatt.

I ryddeprosessen har vi betraktet utdanningsplaner som ‘ferskvare’. Registreringer i utdanningsplan
er kun av betydning for aktive studenter. Vi har ikke gjort noen forsøk på å bevare historikk her.
Svært mye av registreringene i eksternstudium var for øvrig knyttet til omfangsvurdering i
forbindelse med opptak. Der er godkjenningssakene bevart med informasjon om at eksternstudium
er slettet pga. fusjon. Dette er stort sett saker fra langt tilbake i tid, og har uansett liten verdi i dag.

De registreringene vi står igjen med i Person eksternstudium kan i hovedsak deles i tre grupper.

 Et mindre antall registreringer er knyttet til planlagt ekstern utdanning der resultat ennå ikke
foreligger. Disse bør ryddes rett etter fusjonering av baser og eksternstudium slettes.

 Et større antall registreringer er knyttet til innpassede studier i utdanningsplaner for aktive
studenter, der de innpassede studiene etter fusjonen blir interne. Disse bør også ryddes
straks etter fusjonering av baser og eksternstudium slettes.

 Et stort antall forekomster er knyttet til innpassede studier i oppnådd kvalifikasjon.

Vi ønsker en diskusjon om hvordan dette skal ryddes i kvalifikasjonsprotokoll samtidig som en
ivaretar at minst mulig endres i forhold til den dokumentasjon vi har gitt i form av vitnemål og
vitnemålsvedlegg. Det meste av det som er registrert i forhold til innpassinger lar seg ikke enkelt
mappe emne for emne. Her finnes alle mulige former for registreringer; sekkeposter som
‘Studiepoeng fra Hix’, interne emnekoder fra egen institusjon, interne emner uten emnekoder osv.
Hvis det er registrert eksterne emnekoder, så finnes som regel ikke versjonskode, og vekting er

FS-16-007-1

svært ofte endret. Mange av innpassingene er i tillegg gjort på ymse vis i kvalifikasjonsprotokoll,
fordi en også kan gi opplysninger om innpassinger i underbildene ‘Andre resultat’ og ‘Merknad’.

Det ligger med andre ord ikke til rette for noen mapping emne for emne der en tenker at tidligere
innpassinger legges inn i vitnemålsgrunnlaget som interne emner.

Forslag til løsning:

Det vesentlige er at vi kan rydde slik at institusjonskoder som ikke lenger er i bruk kan slettes. Da må
vi slette i Person eksternstudium. Kvalifikasjonsprotokoll bør på den andre side bevares mest mulig
intakt for å ta vare på historiske data, og dessuten kunne brukes for å gjenskape et vitnemål der en
har behov for ny utskrift.

Vi foreslår at resultat som finnes i kvalifikasjonsprotokoll registrert som ‘Eksternt resultat’ kopieres
til ‘Andre resultat’ med passende informasjon slik at Person eksternstudium kan slettes. Samtidig bør
en opplyse i Merknadsfeltet at endring er foretatt. Denne opplysningen bør kunne synliggjøres f.eks.
når vi skal eksportere til en framtidig vitnemålsbase og når eventuelle duplikat utstedes.

05.01.16
Sven Erik Sivertsen

Felles studentsystem Telefon: 22852818
FSAT, Universitetet i Oslo Telefax: 22852970
Postboks 1086, Blindern E-mail: fs-sekretariat@usit.uio.no
0316 Oslo URL: www.fellesstudentsystem.no

FS-16-008

SPMN

Til: FS-planleggingsgruppe

OPPNEVNING AV TO NYE MEDLEMMER TIL EKSPERTGRUPPE FOR UNDERVISNINGSMODULEN

To av medlemmene i ekspertgruppen for undervisningsmodulen har sluttet eller gått over i ny
stilling. Sven Petter Myhr Næss, NMH, begynte ved FSAT 1. desember 2015 og Siren Erichsen,
HiB, gikk av med pensjon samme måned.

Planleggingsgruppen for FS skal oppnevne to nye medlemmer til ekspertgruppen.

FSAT sendte ut forespørsel om forslag til nye medlemmer 16. desember med svarfrist 8. januar.
Vi er ute etter erfarne brukere som i dette tilfelle har noe å tilføre arbeidet med ny
undervisningsmodul. I forespørselen ble det vektlagt at særlig ett av de to nye medlemmene
bør komme fra en institusjon som har studier med mye praksis, og at vedkommende har
kjennskap til eller erfaring med administrasjon av praksis.

Etter at vi har mottatt forslag til nye medlemmer, er det to personer som FSAT foreslår å
oppnevne til undervisningsgruppen:

 Marius Aleksander Belstad fra Høgskolen i Østfold jobber med administrasjon av
praksis, og leder et internt prosjekt for innføring av praksisdelen i
undervisningsmodulen ved høgskolen. FSAT mener at han vil tilføre gruppen den
ønskete kompetanse innen håndtering av praksis.

 Håvard Moe Hagen er FS-koordinator ved Høgskolen i Bergen. Han har da FS-
kompetanse på et bredere og mer generelt nivå, samtidig som han jobber tett på
saksbehandlere som er aktiv innen undervisning og praksis.

Forslag til vedtak:

Planleggingsgruppen oppnevner Marius Aleksander Belstad, HiØ, og Håvard Moe Hagen,
HiB, som medlemmer i ekspertgruppen for undervisningsmodulen.

Med hilsen

Sven Petter Myhr Næss (sign.)
Overingeniør

<sideskift>

FS-16-007-2

-----Original Message-----
From: Sven Erik Sivertsen [mailto:sven.sivertsen@ntnu.no]
Sent: Wednesday, January 20, 2016 10:02 AM
To: fs-planlegging@usit.uio.no
Subject: [fs-planlegging] Vs: [rt.uio.no #2035168] UNIS - registreringer som eksternstudium hos
NTNU?

Se sak under. Vil gjerne ta dette opp på planleggingsgruppemøte. Det bør legges inn sperre mot at en
kan registrere Unis som ekstern institusjon i person eksternstudium.

mvh
SvenErik Sivertsen

Fra: Ole Martin Nodenes via RT <fs-support@usit.uio.no
Dato: 19.01.2016 14.19 (GMT+01:00)
Til: Sven Erik Sivertsen <sven.sivertsen@ntnu.no
Ko: Camilla Skjold Ødegaard <camilla.odegaard@ntnu.no
Emne: [rt.uio.no #2035168] UNIS - registreringer som eksternstudium hos NTNU?

Hei
Har sjekket med integrasjonsgjengen hos oss. Resultatutveksling henter ikke data fra UNIS. Det er
meningen at studenter på UNIS tar eksamen på sin egen institusjon, evt UiT hvis de er utenlandske.

Studentnr 745421 har en forekomst i vurderingsprotokollen til NTNU 194-AT827-1 Arctic Offshore.
Han har samme emne registrert manuelt i Person Eksternstudium. Dette resultatet skulle ikke vært
registrert der, da det ligger i vurderingsprotokollen fra før av.
Vi synes dere bør jobbe med interne rutiner for å hindre registrering av eksternstudier fra instnr 195
UNIS.

Du kan gjerne sende inn saker til planleggingsgruppa om UNIS, men jeg lukker denne konkrete saken!

Vennlig hilsen
Ole Martin

On 2016-01-15 14:57:40, Sven.Sivertsen@ntnu.no wrote:
Se f.eks, 745421 hos oss.
Du kan bare søke på institusjonskode 195 i Person eksternstudium hos oss så ser du alle
feilregistreringer hos oss. Det bør legges inn sperre mot at det kan registreres noe på 195. Foreslår vi
også setter opp saken til FS planleggingsgruppe. Jeg har flere spørsmål om UNIS' bruk av FS. Har de
f.eks. tilgang til å skrive ut karakterutskrifter?

Mvh
Sven Erik

mailto:fs-support@usit.uio.no
mailto:sven.sivertsen@ntnu.no
mailto:camilla.odegaard@ntnu.no
mailto:Sven.Sivertsen@ntnu.no

FS-16-007-2

From: Request Tracker [mailto:rt-user@ulrik.uio.no] On Behalf Of Ole
Martin Nodenes via RT
Sent: Friday, January 15, 2016 1:45 PM
To: Sven Erik Sivertsen <sven.sivertsen@ntnu.no
Cc: Camilla Skjold Ødegaard <camilla.odegaard@ntnu.no
Subject: [rt.uio.no #2035168] UNIS - registreringer som eksternstudium hos NTNU?

Hei
Når jeg var i dialog med UNIS ifm flytting av drift til USIT ble det sagt at de ikke rapporterer til DBH og
Lånekassen.

Studenter som kommer fra NTNU, UiT, UiO og UiB tar eksamen "hjemme" og rapporteres derfra,
mens utenlandske tar eksamen på UiT.

Har du et eksempel vi kan se på?

Vennlig hilsen
Ole Martin

On 2016-01-14 09:44:51, Sven.Sivertsen@ntnu.no wrote:
UNIS er opprettet med egen institusjonskode 195. Vi ser nå at noen har begynt å legge inn
forekomster i Person eksternstudium der vi tidligere alltid har sagt at dette skal være interne emner
hos oss.
Er det noen endringer her? Skal vi begynne å registrere dette som eksterne emner? Rapporterer
UNIS til NSD og lånekassen?

Mvh
Sven Erik Sivertsen
NTNU

mailto:rt-user@ulrik.uio.no
mailto:sven.sivertsen@ntnu.no
mailto:camilla.odegaard@ntnu.no
mailto:Sven.Sivertsen@ntnu.no

	FS-16-001 Innk Planleggingsruppe 26012016
	FS-15-091 Referat møte i planleggingsruppen nov2015
	FS-15-093-Referat fra møte om betalingsmodulen i FS 25.11.2015
	FS-15-095_Ref_undervisningsgruppe_ 2015-12-15
	FS-16-002-1 Utkast til Program
	FS-15-005-39 UiO-opptak-rangeringslikhetstype-underrep-kjonn
	FS-16-004-1 HiOA-Bilde utveklsingsperson og eksternstudium - visning av antall rader
	FS-16-004-3 HiOA-Rutine 206003 - frafall av krav
	FS-16-004-4 NMBU-forbedringer i rutine 200011
	FS-16-004-5 NMBU-Ønske om emneinfo-bilde
	FS-16-004-6 NTNU-Emnekombinasjon
	FS-16-004-8 UiB-eksamenssystem i brev til eksamensvakt
	FS-16-004-9 UiO-Nullstille-timeplaner-med-FS408001
	FS-16-004-10 UiO-rapporter-bare-totalt-og-kvinner
	FS-16-004-11 UiS-Endringsønske politiattester
	FS-16-004-12 UiS-Endringsønske studieprogram-kvalifikasjon
	FS-16-004-13 UiS-Endringsønske tidsangivelse emne-studieprogram
	FS-16-004-14 UiS-Endringsønske tidsangivelse personrolle
	FS-16-004-17 HSH-Rapport FS201005 og FS207001
	FS-16-004-18 NTNU-Masseutsending e-post fra FS
	FS-16-004-19 UiA -Utenlandske søkere med feil fdato
	FS-16-004-20 NMBU-FS202001 Fagperson
	FS-16-004-21 NTNU-Campusmerking
	FS-16-006-1a Oversikt ønskelisten
	FS-16-006-1b Ønskelisten pr 11012016
	FS-15-096-3 Oppsummering_høring_Joint degree
	FS-15-096-2 Webrapport_høring_Joint degree
	FS-16-007-1 NTNU-Notat Rydde_eksternstudier_fusjon
	FS-16-008 Oppnevning_medlemmer_ekspertgruppe_undervisning

