
1
FS-17-015-5-2

FS-17-015-5-2

 Oppsummering av høringssvar - behov for digitale skjemaer i FS

For tiden er det stor fokus på digitalisering av tjenester i utdanningssektoren, med ønske om
effektivisering av administrasjon og økende grad av selvbetjening. Planleggingsgruppen behandlet
23.3.2017 en sak fra UiS/UiA med konkrete innspill til nye løsninger i Studentweb og Fagpersonweb.
Det ble bestemt på møtet at det skulle sendes ut en generell høring til alle institusjonene for å
kartlegge behov og samle inn innspill til hva slags digitale tjenester/skjemaer det kan være aktuelt å
utvikle. CERES sendte ut høringsbrevet 28. mars 2017.
Det kom svar fra 14 institusjoner. Høringssvarene følger etter saksfremlegget.

Studenttjenester/Studentweb

Basert på høringsuttalelsene er dette områdene flest institusjoner ønsker at CERES prioriterer mht
videre utvikling av studenttjenester/Studentweb. CERES har lagt inn en sin vurdering av forslagene
for å vise hvordan sakene ev. kan løses/utvikles.

1) Studentbekreftelser

Utdypende kommentarer fra institusjonene:

UiO ønsker at studenter har ett sted å bestille bekreftelser på (f.eks. Studentweb eller
vitnemålsportalen). Ikke alle bekreftelser egner seg for automatisering/digitalisering men eksempler
kan være oversikt over eksamensmeldinger, eksamensdatoer og ev. studiepoengsomfang,
studiestart/studieslutt (program og semester), studentstatus, om studenten har fulgt obligatorisk
undervisning. Bekreftelser som ikke kan hentes automatisk og digitalt, og som vil kreve fritekstfelter
og etterarbeid av saksbehandler bør ikke prioriteres.
UiB etterlyser muligheten for at studenter selv skal kunne «produsere» bekreftelser på Studentweb.
DMMH påpeker at studentbekreftelser skal kunne brukes til mange ulike formål, og studenter bør
kunne velge hva bekreftelsen skal brukes til.
HVL ser for seg en løsning hvor studenten kan velge mellom et sett av standardiserte
studentbekreftelser, gjerne også med mulighet til å få med vurderingsmeldinger, som studenten selv
kan hente og dele digitalt på samme måte som med en digital karakterutskrift.
Fokuset bør ligge på løsninger som fullt og helt ut er automatiske og som ikke krever fritekst eller
etterarbeid av saksbehandler (som UiO også mener).

2
FS-17-015-5-2

Kommentar fra CERES:

Bekreftelser kan utvikles som bestillingstyper som er tilgjengelig gjennom modulen Bestillinger i
Studentweb. Institusjonene har mulighet for å opprette egne bestillingstyper, men disse gir ikke noe
konkret tilbake til studenten; bare en bestilling som saksbehandler mottar og må effektuere. Skal
studentbekreftelser inn på Studentweb foreslår vi at hver bekreftelse utvikles som en konkret
bestilling studenten gjør, f.eks. «Bekreftelse på eksamensmeldinger». Den må være såpass
«generisk» utformet at den enkelt og raskt kan levere noe tilbake til studenten.

En slik løsning vi kreve en større utviklingsjobb i Studentweb, webservice, FS-database og mulig noe
utvikling i FS-klient.

2) Søknader om permisjon

Utdypende kommentarer fra institusjonene:

UiO skriver at regelverket rundt permisjon fra studiene er ulikt mellom ulike permisjonstyper, og er
også ganske ulikt mellom de ulike institusjonene og delvis mellom de ulike studieprogrammene.
Det vil bety at en nasjonal løsning i Studentweb må være ganske fleksibel for å dekke behovene.
En veldig enkel løsning kan være der man på hvert enkelt studieprogram kunne definere en frist for
søknad, de aktuelle permisjonsårsakene uten fritekstfelt, kunne sørge for at studenten ikke får lagt
inn sensitive personopplysninger i FS, men da ville saksbehandler likevel trenge et annet system for å
innhente nødvendig begrunnelse og dokumentasjon til søknaden, samt å foreta saksbehandlingen.
DMMH mener det må tas hensyn til at det som regel må vedlegges dokumentasjon for
permisjonssøknaden, og at denne kan inneholde sensitive personopplysninger.
Man kunne sett for seg at det opprettes en egen (tidsbegrenset) lagringsplass i FS for slik
dokumentasjon, der det kreves en egen rolle for å se innholdet og ev. hente det ut for å overføre til
arkivsystem.
HiOA skriver at de mottar mange søknader om permisjon, og at behandlingen av disse er
tidkrevende. FS-tjenester som bidrar til å effektivisere dette har høy prioritet for HiOA.

Kommentar fra CERES:

Søknadsmodulen i Studentweb slippes med versjon 3.3.10. Den inneholder i første rekke ulike
godkjenningssøknader, men er tenkt utviklet til på sikt å omfatte andre typer søknader. Søknad om
studiepermisjon kan være en av dem.

Selve søknaden i Studentweb bør ikke være komplisert. Studenten skal levere en søknad som skal
mottas av institusjonen og behandles av saksbehandler, og her vil det være naturlig å benytte ROMS
til saksflyt. Ulike eller kompliserte regelverk mellom studier bør ikke ha noe å si for utformingen av
selve søknaden. Studenten skal bare søke om permisjon ut fra gitte kriterier.

Å få på plass en slik søknadstype i applikasjonen er ingen stor jobb, men vil til gjengjeld kreve en del
tilpassing i FS-klienten. Fordi en søknad om permisjon fort kan inneholde personsensitive
opplysninger, må ikke skjemaet være utformet på en måte som gjør at studenten blir bedt om å
oppgi slik informasjon.

3
FS-17-015-5-2

3) Tilrettelegging til eksamen/særordning

Utdypende kommentarer fra institusjonene:

DMMH påpeker at det i den forbindelse kan det være at den nødvendige vedlagte dokumentasjonen
inneholder sensitive opplysninger (gjelder også for søknader om permisjoner). Det må være
koplinger mot kodebildet «Spesialtilpasningstype» slik at man kan styre hvilke tilpasninger som det
skal være mulig å søke på, samt hvilken informasjon som skal vises om ulike typer tilpasning.
For søknad om tilrettelegging i emner, må studenten kunne velge blant alle planlagte emner i sin
utdanningsplan, ikke bare de hun er meldt opp i akkurat nå. For DMMHs del hadde det også vært fint
om det var mulig å søke om tildeling av praksisplass på særskilt grunnlag i et slikt menyvalg (dette
kan inngå under tilrettelegging/særordning i et emne).
HVL ber også om at det tas hensyn til praksisområdet i forbindelse med utviklingsarbeid innen
tilrettelegging; Praksisadministrasjon er et omfattende arbeidsområde som ofte har særskilte behov,
og det er således vesentlig at digitale løsninger som skal forenkle og effektivisere også er tilpasset
dette området.
HiOA mottar en stor mengde søknader om tilrettelegging, og behandling av disse søknadene er
tidkrevende. FS-tjenester som kan effektivisere denne saksbehandlingen er viktig å utvikle.

Kommentar fra CERES:

Dette kan også utvikles som en søknadstype. Men spesialtilpasning vil nok i større grad enn
permisjoner inneholde personsensitive opplysninger. I FS i dag lagres kun konklusjonen, ikke årsaken.
Uten konsesjon, vil en søknad om spesialtilpasning gjennom Studentweb ikke kunne inneholde
detaljer om årsaken for søknaden.

4) Begrunnelse/klage på vurdering

Utdypende kommentarer fra institusjonene:

UiO og HVL mener overordnet at det er bedre å prioritere å fullføre påbegynt funksjonalitet og
saksgang rundt søknad om godkjenning, samt klage og begrunnelse i Studentweb, fremfor å begynne
arbeidet med å definere hvordan Studentweb kan brukes til å dekke flere oppgaver.
Universitetet Nord ønsker at faglærer kan besvare/gi begrunnelsen via f.eks. Fagpersonweb med
direkte tilbakemelding til studenten (som lagres i studentens dokumentarkiv). Dette vil kreve en form
for integrasjon mot Public 360.
Westerdals ønsker at det skal arbeides med utvikling av et opplegg for begrunnelse og klage for
gruppeeksamen.

Kommentar fra CERES:

Modul for begrunnelse og klage ble sluppet med versjon 3.3.9 av Studentweb. Det jobbes nå med
løsning for visning av begrunnelsen på Studentweb, og dette vil komme med versjon 3.3.11. Løsning
for å gi begrunnelse via Fagpersonweb er også under utvikling som en del av den nye sensurmodulen.
Det jobbes også med å utvide integrasjonen mot de digitale eksamenssystemene for å hente
begrunnelser inn herfra for fremvisning i Studentweb.

4
FS-17-015-5-2

5) Godkjenning/innpass av eksterne emner

Utdypende kommentarer fra institusjonene:

DMMH skriver om punktet Godkjenning/innpass av eksterne emner:
Her gjør vi av og til en «forhåndsgodkjenning» av innpassing for søkere i opptaksprosessen, og har
hørt at dette også skjer ved andre institusjoner. Årsaken er å kunne planlegge om det ev. kan tilbys
noen ekstra plasser i et studium dersom søkere allerede har fullført deler av studiet, samt å øke
muligheten for at søkere takker ja til et ev. tilbud. Så det hadde vært fint om det var en funksjonalitet
i Søknadsweb der søkeren kunne hake av for emner hun søker om å få innpasset ved et ev. tilbud.

Kommentar fra CERES:

Søknad om godkjenning/innpassing av eksterne emner via Studentweb blir mulig fra versjon 3.3.10,
da Søknadsmodulen kommer i produksjon.

Det er ikke planlagt noe utvikling i Søknadsweb i forbindelse med dette, og vi vil heller ikke anbefale
å utvikle noe som ytterligere kompliserer søknadsprosessen.

6) Utsettelse av vitnemålsutskrift

Kommentar fra CERES:

Her må det først spesifiseres ut fra hvilke kriterier en slik utsettelse skal gjelde. Det er ingen
funksjonalitet for dette i FS i dag og vil nok kreve uforholdsmessig mye utvikling av både applikasjon
og FS-klient i forhold til omfanget.

7) Sluttmelding

Utdypende kommentarer fra institusjonene:

UiO kommenterer at det mht sluttmelding vil være mindre sannsynlig å få inn sensitive
personopplysninger ved slik melding i Studentweb. Det hadde vært fint å bli enige om muligheten til
å sende sluttmelding skulle ligge under Bestillinger eller et annet sted. På den annen side krever ikke
UiO at studenter melder fra om at de slutter på studieprogrammet, gjøres ingen sanksjoner mot dem
som ikke melder fra, men bare slutter å møte opp (og får studieretten inndratt). Det vil si at selv om
det kommer en løsning i Studentweb, vil ikke løsningen favne alle som velger å slutte. UiO mottar
dessuten sluttmeldinger i andre kanaler i tillegg, for eksempel fra de som melder fra på e-post at de
slutter i forbindelse med at de får invitasjon til oppfølgingssamtale.
HVL ser for seg en enkel løsning hvor studenten nærmest kan trykke på en knapp som vil sette
sluttdato og oppdatere studentstatus til SLUTTET i FS. Studenten får samtidig en automatisk generert
standardisert bekreftelse sendt til sin private e-postadresse, samtidig som det går en automatisk
generert og standardisert sluttmeldingen til institusjonens arkivsystem fra studenten.

5
FS-17-015-5-2

Kommentar fra CERES:

Dette er verken bestilling eller søknad, så det må i så fall utvikles som en egen ny funksjon, for
eksempel knyttet til menyvalget Studier. En løsning som HVL skisserer kan være enkel å utvikle, men
kost-nytte må vurderes i forhold til behov.

Andre ønsker fra listen, men som er ønsket av færre enn tre institusjoner:

 Søknad om 4.gangseksamen (dispensasjon). HiOA kommenterer at de ikke har en stor
saksmengde som omhandler dette, men at den slik funksjon kan være nyttig

 Søknad om unntak fra oppmøteplikt til studiestart (ev. i Søknadsweb)

Andre ønsker - ikke på listen som ble sendt på høring

 Utvikling av Søknadsweb

 Opptaksmateriale for faglig vurdering tilgjengelig i Fagpersonweb

 Melding om navneendring for studenter

 Legeerklæring ved fravær på eksamen

 Registrering av oppmøte på eksamen (Kommentar fra CERES: er under utredning av gruppe
for digital vurdering)

 Søknad om fritt sammensatt bachelorgrad

 Egenerklæring ifm innlevering av studentarbeid (kildebruk)

 Søknad om utvidet studierett

 Søknad om privatisteksamen

 La menyvalget «aktive emner» være mulig å slå på og av i modulvalg

Kommentar fra CERES:

Ut over oppmøte på eksamen, foreslår vi at disse punktene inntil videre ikke utvikles.

Oppsummering av høringssvar – faglig ansatte/Fagpersonweb

Basert på høringsuttalelsene er dette områdene institusjonene ønsker at CERES prioriterer mht
videreutvikling av tjenester for fagpersoner/Fagpersonweb. CERES har lagt inn en sin vurdering av
forslagene for å vise hvordan sakene ev. kan løses/utvikles.

1) Egenregistrering av informasjon for sensorer/eksamensvakter

Utdypende kommentarer fra institusjonene:
UiO forstår dette punktet som et sted der ansatte selv kan registrere opplysninger om seg selv, og at
lønns- og personalsystemet skal være det autoritative systemet for ansatte. Dvs. at FS ikke skal være
stedet som tar i mot eller oppbevarer ansattopplysninger. Det UiO derimot ønsker, er at nødvendige
ansattopplysninger utveksles mellom lønns- og personalsystemet og FS på en automatisert måte.
HVL mener også det heller bør arbeides for en god integrasjon mellom FS og lønns- og
personalsystem.

Kommentar fra CERES:
Felter for å registrere kontaktinformasjon, lønnsinformasjon mv. finnes allerede i databasen og FS-
klienten. Å legge til rette for at sensorer kan se og oppdatere disse selv, vil kreve noe videreutvikling i

6
FS-17-015-5-2

Fagpersonweb, men det vil være forholdsvis enkelt å implementere. Når det gjelder eksamensvakter,
vil det trolig være enklere å utvikle en ny webapplikasjon til formålet enn å løse det i Fagpersonweb.

CERES er imidlertid enig i at FS ikke skal være autoritativ kilde for disse opplysningene. Registrering
av disse opplysningene bør håndteres av lønns- og personalsystemene. I den grad dette skal løses i
FS, bør det gjøres via integrasjoner mot lønns- og personalsystemene.

2) Sensorveiledning til Sw/Fpw

Utdypende kommentarer fra institusjonene:
UiO mener det kan være tilstrekkelig om sensorveiledninger man skal gjøre tilgjengelig for studenter
og andre etter at sensur har falt, kan legges på nettsiden/emnebeskrivelsen for emnet i form av en
infotype i FS. Mulighet til å legge sensorveiledning i Fagpersonweb eller i digitalt eksamenssystem
høres lurt ut.
HVL ser på mulighet for opplasting og eventuell nedlastning av sensorveiledning i
Fagpersonweb/Studentweb som noe en kan vurdere. Dette henger til en viss grad sammen med
funksjonaliteten rundt mulighetene for sensurering via Fagpersonweb. HVL ser for seg en
funksjonalitet hvor faglærer/sensor har mulighet til å laste opp sensorveiledning i Fagpersonweb i
forbindelse med sensurinnlegging, og at denne igjen kan være mulig å laste ned for studentene via
Studentweb (en funksjonalitet på resultatsiden, sammen med statistikk?).
HiOA ser for seg at dette kan være nyttig, men ønsker gjerne en integrasjon med digitalt
eksamenssystem for å forhindre at sensorveiledning må legges inn flere steder.

Kommentar fra CERES:
Denne saken står også på agendaen til ekspertgruppe for digital vurdering.
Dersom info-typer skal benyttes til dette formålet, og fagpersoner skal legge sensorveiledningen inn,
bør den eksisterende løsningen for oppdatering av info-tekster i EpN benyttes. Svakheten her er at
Info-typer foreløpig ikke kan knyttes til enkelteksamener, kun til emner.

Alternativt kan det utvikles en egen løsning for opplasting og nedlastning av sensorveiledninger
knyttet til den enkelte vurderingsenhet. Det krever utvikling i databasen (nytt felt for
sensorveiledning) og i Studentweb for fremvisning av sensorveiledningen. Hvis vi skal kunne hente
inn sensorveiledningene fra eksamenssystemene, må det utvikles integrasjoner mot disse systemene,
og det krever trolig også utvikling hos leverandørene. Funksjonalitet for opplasting av
sensorveiledning kan lages i Fagpersonweb eller EpN. Det bør trolig også lages et grensesnitt i FS-
klienten slik at saksbehandlere kan få tilgang til å laste opp, administrere og eventuelt slette
(feil)opplastede sensorveiledninger.

3) Oppmøteregistrering tilgjengelig i Fagpersonweb

Kommentar fra CERES:

Oppmøteregistrering er allerede tilgjengelig i Fagpersonweb.

7
FS-17-015-5-2

4) Sensurering (under utvikling i Fagpersonweb)

Kommentar fra CERES:

Sensurregistrering er under utvikling i Fagpersonweb. Den første sensurfunksjonaliteten kommer i

versjon 2.1, og vil utvides gradvis utover sommeren og høsten.

5) Timeplanønsker (kanskje via EpN eller timeplanleggingssystem)

Kommentar fra CERES:
Dette er funksjonalitet som hører hjemme i timeplanleggingssystemene og må løses der.

Forslag til vedtak:

Ut fra høringssvarene, anbefaler Planleggingsgruppen at følgende områder utvikles i prioritert
rekkefølge:

Studenttjenester/Studentweb:

1. Studentbekreftelser
2. Søknader om permisjon
3. Tilrettelegging til eksamen/spesialtilpasning

Tjenester for faglig ansatte/Fagpersonweb:

1. Sensorveiledninger

8
FS-17-015-5-2

Høringssvar fra institusjonene

Universitetet i Oslo

Tjenester for studenter

Vi er generelt tilhengere av digitale løsninger som oppmuntrer studenten til selvbetjening rundt egne
opplysninger. Vi mener i hovedtrekk det er bedre å prioritere å fullføre påbegynt funksjonalitet og
saksgang rundt søknad om godkjenning, samt klage og begrunnelse i Studentweb, fremfor å begynne
arbeidet med å definere hvordan Studentweb kan brukes til å dekke flere oppgaver. Vi er videre
skeptiske til å innføre ytterligere funksjonalitet i Studentweb som samtidig innbyr til at studenter
sender sensitive personopplysninger til FS. Det vil i mange tilfeller gjelde:
• Søknader om permisjon
• Tilrettelegging til eksamen/særordning • Søknad til 4. gangseksamen (dispensasjon) • Søknad om
unntak fra oppmøteplikt til studiestart • Utsettelse av vitnemålsutskrift • Studentbekreftelser

Ved UiO og BOTT-institusjonene (UiB, UiO, NTNU og UiT) arbeider vi dette året med spesifikasjon og
innkjøp av saks- og arkivsystem, så vil nok ønske å vente til innkjøpet er gjort og integrasjonsløsning
med FS er på plass, før vi prioriterer hvor vi mener studenter best kan finne digitale skjemaer.

Vi kommenter særskilt søknader om permisjon, bestilling av bekreftelser og sluttmeldinger. Dette er
temaer som Studentwebgruppen blant annet tok opp i januar, februar og mars 2012.

Søke permisjon fra studieprogrammet via Studentweb?
Regelverket rundt permisjon fra studiene er ulikt mellom ulike permisjonstyper, og er nok ganske
ulikt mellom de ulike institusjonene og delvis mellom de ulike studieprogrammene. Det vil bety at en
nasjonal løsning i Studentweb måtte være ganske fleksibel for å dekke behovene. En veldig enkel
løsning der man på hvert enkelt studieprogram kunne definere en frist for søknad, de aktuelle
permisjonsårsakene uten fritekstfelt, kunne sørge for at studenten ikke får lagt inn sensitive
personopplysninger i FS, men da ville saksbehandler likevel trenge et annet system for å innhente
nødvendig begrunnelse og dokumentasjon til søknaden, samt å foreta saksbehandlingen.

Bestille bekreftelser i Studentweb?
Vi får ukentlig ganske mange bestillinger på bekreftelser. Det hadde vært fint om studenter hadde ett
sted å bestille bekreftelser, men en del bekreftelser er standardpregede og kunne automatiseres og
digitaliseres via for eksempel Studentweb eller Vitnemålsportalen, mens andre er mer individuelle og
ikke like egnet for automatisering. Med automatisering og digitalisering mener vi at studenten logger
seg på, får velge mellom bekreftelser som bygger på opplysninger som allerede ligger i FS, velger og
får dele opplysningene digitalt med hvem de vil uten at noen saksbehandler i FS er inne og
kontrollerer.
Bekreftelser som kunne egne seg for automatisering og digitalisering • Oversikt over
eksamensmeldinger, eksamensdatoer og ev. studiepoengsomfang.
• Studiestart/studieslutt (program og semester) • Studentstatus • Fulgt obligatorisk undervisning?
Vi tenker at bekreftelser som ikke kan hentes automatisk og digitalt, og som vil kreve fritekstfelter og
etterarbeid av saksbehandler ikke bør prioriteres.

Melde fra at man slutter på studieprogrammet i Studentweb?
Når det gjelder sluttmelding vil det være mindre sannsynlig å få inn sensitive personopplysninger ved
slik melding i Studentweb. Vi tenker at det hadde vært fint, og antagelig ikke så tidkrevende å
programmere, samt å bli enige om muligheten til å sende sluttmelding skulle ligge under Bestillinger

9
FS-17-015-5-2

eller et annet sted. En sluttmelding kunne være fint, da felter i FS kunne fylles ut automatisk, uten
behov for saksbehandling.
En enkel sluttmelding i Studentweb kunne for eksempel være noe slikt:
• «Jeg meddeler med dette at jeg slutter på studieprogram XX. Jeg sletter selv emner jeg ikke skal
ta.» • Studenten føres deretter til siden Aktive emner.
• I FS får Studierett periode til-dato samme dag som studenten gjør registreringen i Studentweb,
samt Studentstatus SLUTTET.
• Studenten får en e-post til privat e-postadresse av typen «Takk for din melding om at du har sluttet
på studieprogrammet. Velkommen tilbake som søker en annen gang.»

På den annen side krever vi ikke at studenter melder fra om at de slutter på studieprogrammet, og vi
har ikke sanksjoner mot dem som ikke melder fra, men bare slutter å møte opp (og får studieretten
inndratt). Det vil si at selv om vi får en løsning i Studentweb, så vil ikke løsningen favne alle som
velger å slutte. Vi vil dessuten ta imot sluttmeldinger i andre kanaler i tillegg, for eksempel fra de som
melder fra på e-post at de slutter i forbindelse med at de får invitasjon til oppfølgingssamtale.

Vi syns alt i alt at Studentweb-ressursene ikke skal benyttes til å lage en løsning for å melde fra at
man slutter på studieprogrammet.

Tjenester for faglige/ansatte

Vi kommenterer ikke funksjonalitet som allerede er tilgjengelig eller under utvikling i Fagpersonweb,
men har kommentarer til de andre forslagene.

Timeplanønsker (kanskje via EpN eller timeplanleggingssystem) Vi forstår «timeplanønsker» som at
lærere kan angi dager og tider de ønsker/ikke ønsker å undervise/holde eksamen. På en stor
institusjon som UiO med mange ansatte, mye undervisning, på en begrenset mengde rom, må vi
utnytte ressursene optimalt for at kabalen skal gå opp. Vi ønsker således ikke å legge til rette for å
melde inn individuelle ønsker. I de tilfellene en ansatt i dialog med arbeidsgiver har fått innvilget
bestemte begrensninger på mulige undervisnings- og/eller- eksamineringstidspunker, mener vi det er
best om administrasjonen legger begrensningen inn i timeplanleggingssystemet.

Egenregistrering av informasjon for sensorer/eksamensvakter Vi forstår dette punktet som et sted
der ansatte selv kan registrere opplysninger om seg selv. Vi tenker at lønns- og personalsystemet skal
være det autorative systemet for ansatte. Derved mener vi at FS ikke skal være stedet som tar i mot
eller oppbevarer ansatt-opplysninger. Det vi derimot ønsker, er at nødvendige ansatt-opplysninger
utveksles mellom lønns- og personalsystemet og FS på en automatisert måte.

Sensorveiledning til Fagpersonweb/Studentweb Vi mener at Studentweb ikke trenger å tilrettelegges
for enkel tilgang til sensorveiledninger ved for eksempel en direkte lenke eller knapp fra
resultatsiden. Vi tenker at det er tilstrekkelig om sensorveiledninger man skal gjøre tilgjengelig for
studenter og andre etter at sensur har falt, legges på nettsiden/emnebeskrivelsen for emnet i form
av en infotype i FS.

Mulighet til å legge sensorveiledning i Fagpersonweb eller i digitalt eksamenssystem høres lurt ut.

Skjema for bestilling av FS-bruker
Vi ser behovet for en systematisk og automatisert ordning for å opprette nye FS-brukere og foreta
endringer på brukerne. I og med at vi ikke har en «FSweb» beregnet for ansatte som skal jobbe med
FS, ser vi imidlertid ikke hvor et slikt skjema skulle plasseres i dagens webapplikasjoner. Ved bestilling
av nye brukere og ved utvidede rettigheter er det hos oss slik at overordnede skal bestille på vegne

10
FS-17-015-5-2

av den ansatte. Et skjema i en FS-applikasjon FS måtte således ta hensyn til at både ansatt og
overordet ser saken og utfallet av den, i tillegg til systemeier for FS som skal ta stilling til
henvendelsen. Løsningen vil også måtte sørge for at den nye FS-brukeren kan signere
taushetserklæring digitalt. Med tanke på det beskjedne omfanget av saker om oppretting av nye FS-
brukere, samt endringer på de eksisterende – ved UiO har vi rundt 550 slike saker per år – ønsker vi
ikke å prioritere et nytt system for å ta hånd om dette.

Høgskolen i Østfold

Studiestedsadministrasjonene våre (SSAF=Fredrikstad og SSAH=Halden) har satt opp følgende

prioritering for utvikling av digitale skjemaer.

Studentweb

1. Begrunnelse og klage på vurdering

2. Godkjenning/innpass av eksterne emner

3. Tilrettelegging til eksamen/særordning

4. Søknader om permisjon

5. Studentbekreftelser

I tillegg har vi følgende ønsker/spørsmål:

Vil det bli mulig å laste opp legeattest i Studentweb?

Vil det bli mulig å laste opp politiattest i Studentweb? Og kan man i tilfelle slette dokumenter som er

lastet opp i SW via FS (politiattester må jo slettes straks vi har registrert dem i lisenser i FS)?

Vil det bli mulig å få varslinger i FS når det kommer inn ting via Studentweb?

Fagpersonweb

1. Sensurering
2. Egenregistrering av informasjon for sensorer/eksamensvakter

11
FS-17-015-5-2

Nord universitet

Nord universitet slutter seg til de forslag som foreligger for digitalisering av skjema, og har følgende
kommentarer:

· Vi forutsetter at institusjonen selv aktiverer de skjema man ønsker å gjøre tilgjengelig for
studentene.

For faglige/ansatte er det ønskelig med en prioritering som følger:

· Effektivisering og digitalisert innhenting av opplysninger for sensorer/eksamensvakter og
egenregistrering for disse, samt bestilling av FS-brukere.

· Når studentene kan be om begrunnelse i StudenWeb er det også ønskelig at faglærer kan
besvare/gi begrunnelsen via f.eks. fagpersonweb med direkte tilbakemelding til studenten. (som
lagres i studentens dokumentarkiv)

· Når studenten klager på karakter er det ønskelig at dette knyttes direkte til fast oppsatt
brevtekst og går «sømløst» til sensor med «sømløs» tilbakemelding til studenten. Dette krever også
en eller annen form for integrasjon mot P360.

Andre digitale tjenester:

· I arbeidet med integrasjon mot TimeEdit er det ønskelig med en tilbakeskriving til FS av
timeplan. Dette vil digitalisere og effektivisere bruk av undervisningsenheter/aktiviteter og
effektivisere bruk av oppmøteregistrering i Fagpersonweb.

12
FS-17-015-5-2

Universitetet i Stavanger

Her følger UiS sitt svar på høringen om behov for digitale skjemaer i FS.

1. Hva slags digitale tjenester for studenter og ansatte vi ønsker utvikles gjennom FS-systemene:

Siden det er vi som har foreslått punktene som er nevnt, ønsker vi i utgangspunktet at alle disse på
sikt blir utviklet gjennom FS-systemene. I tillegg så har musikkutdanningen egne følgeskjema i
forhold til opptak. Disse er ved UiS digitale men ikke koblet opp mot FS. På sikt hadde det kanskje
vært mulig å utrede om disse kunne vært koblet opp mot FS..

2. Hvordan vil dere prioritere utviklingen av disse tjenestene opp mot hverandre?

Av de som ikke allerede er under utvikling/i produksjon prioriterer vi slik:
For studentweb:
- Sluttmelding
- Søknad om permisjon
- Studentbekreftelser
- Utsettelse av vitnemålsutskrift

For faglige/ansatte:

- Egenregistrering av informasjon for sensor/eksamensvakter
- Skjema for bestilling av FS-bruker
- Sensorveiledning

13
FS-17-015-5-2

Norges musikkhøgskole, Kunsthøgskolen i Oslo og Arkitektur- og designhøgskolen i Oslo

Norges Musikkhøgskole, Kunsthøgskolen i Oslo og Arkitektur og designhøgkolen i Oslo har startet en
arbeidsgruppe mellom FS-kontaktene ved våre respektive institusjoner. Vi møtes jevnlig for å
diskutere problemstillinger som er relevante for våre institusjoner. Vi støtter veldig utviklingen av
digitale skjemaer knyttet direkte mot FS, og vil med levere ett samlet høringssvar.

Svar på spørsmål 1: Disse digitale tjenestene ønsker vi at CERES utvikler.

Søknadsweb:

1. Søknad i Søknadsweb som trinnvis prosess etter modell fra semesterregistreringen i
Studentweb

2. Opplastede dokumenter knyttet til hvert søknadsalternativ, men også til flere om ønskelig

3. Spørreskjemafunksjonalitet (tilsvarende Studentweb) tilgjengelig i Søknadsweb, bør kunne
knyttes til søknadsalternativ

4. Bli spurt om tidligere og pågående utdanning, gjerne flere linjer, i registreringsprosessen, og
mulighet til å få dette ut i en søkerliste fra FS

5. La søkerne se alle tidligere resultater, interne og eksterne, i Søknadsweb

Studentweb:

1. Søknader om permisjon

2. La menyvalget «aktive emner» være mulig å slå på og av i modulvalg

3. Studentbekreftelser (bestille i Studentweb)

Fagpersonweb:

1. Sensurering med sensorveiledning

2. Opptaksmateriale for faglig vurdering tilgjengelig i Fagpersonweb

3. Skjema for bestilling av FS-bruker

Svar på spørsmål 2: Det er tjenestene knyttet til Søknadsweb er viktigst for oss, dernest Studentweb
og til slutt Fagpersonweb.

14
FS-17-015-5-2

VID

Vi takker for å bli spurt om behovet for digitale skjemaer i /tilknyttet FS.

Vi har gjengitt spørsmålene og svarer direkte under disse.

Hva slags digitale tjenester for studenter og ansatte ønsker dere at vi utvikler gjennom FS-

systemene?

I tillegg de til som er skissert i høringsbrevet kunne vi tenke oss

 Melding om navnendring for studenter

 Legeerklæring ved fravær på eksamen (hvis «direkte» overføring til f eks P360 er mulig)

Studentene bør ha mulighet til å trekke søknader og ha mulighet for å sende inn nye vedlegg til

en søknad på Studentweb.

Det vil også være en fordel at den enkelte institusjon selv kan styre hvilke funksjoner som skal

være tilgjengelig for studentene på Studentweb. På VID er det for eksempel ikke mulig å søke om

ta en eksamen for 4. gang.

Når det gjelder sensurering antar vi at dette også gjelder for obliger og praksis; hvis ikke, er det

ønskelig.

1. Hvordan vil dere prioritere utviklingen av disse tjenestene opp mot hverandre

For studenter ønsker vi at Ceres prioriterer

1. studentbekreftelser

2. utsettelse av vitnemål

3. søknad om unntak fra oppmøteplikt til studiestart (helst i Søknadsweb)

Når det gjelder faglige/ansatte ønsker vi

1. egenregistrering av informasjon for sensorer og eksamensvakter

Annet

Vi synes det virker som en god ide å la studentene bruke Studentweb mest mulig for ulike

søknader og meldinger, men det er avhengig av at integrasjonen mellom FS og P360 fungerer

godt og er lett å bruke.

15
FS-17-015-5-2

Universitetet i Bergen

En del av forslagene vil kreve at det lagres sensitive personopplysninger i FS, så vi mener i
utgangspunktet at disse ikke bør prioriteres før det eventuelt finnes løsninger/konsesjoner på plass
for å håndtere dette på en trygg og riktig måte.

Vi har et ønske som ikke står på listen allerede: Registrering av oppmøte på eksamen
(eksamensvakten vil være den utførende her).

Studentbekreftelser er noe som stadig etterspørres og bekreftelse på studentstatus er en bekreftelse
som bør kunne lages på en slik måte at studenten selv «produserer» denne på Studentweb.

Ellers er det viktigst for oss at det lages gode løsninger i bakkant for de tjenestene som allerede er på
plass eller snart er på plass i webapplikasjonene: Oppmøteregistrering, sensurregistrering,
begrunnelse og klage.

Westerdals

Det har ikke kommet nye forslag utover det som stod oppført i skjemaet, men her er i hvert fall
punktene som ser ut til å være viktigst for oss:

1. Gruppeeksamen (klage/begrunnelse): ønske om at opplegg for begrunnelse/klage for
gruppeeksamen arbeides videre med

2. Søknader om permisjon

3. Tilrettelegging til eksamen

4. Sensurveiledning

16
FS-17-015-5-2

Dronning Mauds Minne Høgskole

DMMH synes det er flott at CERES prioriterer å arbeide med ny funksjonalitet i FS-systemene som

bidrar til digitalisering av det studieadministrative arbeidet. Vi benytter allerede en del elektroniske

skjemaer på våre nettsider, se eksempler under. Disse gjør ikke annet enn å strukturere informasjonen

som så sendes inn som en e-post, men det er likevel nyttig for mer effektiv saksbehandling. Som et

strakstiltak hadde det kanskje vært en idé om det ble tilrettelagt på StudentWeb for at institusjonene

kunne legge inn lenker til slike egenproduserte skjemaer på et egnet/egnede menyvalg, også der det

ennå ikke er utviklet funksjonalitet i StudentWeb/FS. Man kunne f.eks. sett for seg et menyvalg som

het «Skjemaer», der infotekst og lenker kunne legges inn gjennom et kodebilde i FS. På denne måten

blir skjemaene lettere tilgjengelig for studentene, og de kan venne seg til at StudentWeb vil bli en viktig

kanal for kommunikasjon i studieadministrative anliggender.

Det beste er jo selvsagt funksjonalitet i StudentWeb som kommuniserer direkte med FS-basen og at

saksbehandler slipper å registrere data manuelt, slik vi også forstår at det planlegges på sikt. Her mener

vi også at det er viktig at CERES som en del av ny funksjonalitet ifm. dette utvikler gode grensesnitt i

FS-basen slik at saker kan fordeles til saksbehandler, at det er mulighet for å varsle saksbehandler om

nye saker, og at det er lett for saksbehandler å skaffe seg oversikt over saker som ikke er

ferdigbehandlet. Det må også fortsatt være mulig, slik det er i dag, å styre hva som skal være mulig og

ikke mulig å gjøre på StudentWeb gjennom modulvalg og kodebilder.

Vi har følgende kommentarer til punktene som vi gjerne ser at prioriteres.

1. Studentbekreftelser

Her må det tas hensyn til at slike bekreftelser kan brukes til mange ulike formål og at det bør være

noen valg om hvilken informasjon som skal tas med eller ikke. F.eks. om bekreftelsen brukes til:

a) Skaffe politiattest ifm. praksis - må ha personens fødselsnummer og ev. en infotekst om at

politiattest kreves i studiet.

b) Dokumentere behov for fri/permisjon ifm. eksamen - må hente inn datoer for eksamen via

vurderingsmeldinger.

c) Dokumentere studieprogresjon og -varighet opp mot f.eks. Lånekassen - må kunne generere

en enkel tabell med fullførte og planlagte emner inkl. omfang, samt vise periode for studierett.

2. Sluttmelding

Vi kaller dette for «Oppsigelse av studieplass» og bruker i dag dette skjemaet: http://dmmh.no/for-

vare-studenter/praktisk-informasjon/oppsigelse-av-studieplass. Det er viktig at studenten vil kunne ha

mulighet for å spesifisere årsak til at han slutter, gjerne ved å velge blant forhåndsdefinerte årsaker, jf.

skjemaet vårt. I denne forbindelsen er det også greit om det hadde vært et valg for å søke om å få

refundert studieavgift, jf. dette skjemaet: http://dmmh.no/for-vare-studenter/ny-

student/studieavgift/skjema-refusjon-av-studieavgift.

3. Tilrettelegging til eksamen/særordning

http://dmmh.no/for-vare-studenter/praktisk-informasjon/oppsigelse-av-studieplass
http://dmmh.no/for-vare-studenter/praktisk-informasjon/oppsigelse-av-studieplass
http://dmmh.no/for-vare-studenter/ny-student/studieavgift/skjema-refusjon-av-studieavgift
http://dmmh.no/for-vare-studenter/ny-student/studieavgift/skjema-refusjon-av-studieavgift

17
FS-17-015-5-2

Her kan det være at den nødvendige vedlagte dokumentasjonen inneholder sensitive opplysninger, jf.

kommentar under neste punkt. Det må være koplinger mot kodebildet «Spesialtilpasningstype» slik at

man kan styre hvilke tilpasninger som det skal være mulig å søke på, samt hvilken informasjon som

skal vises om ulike typer tilpasning. For søknad om tilrettelegging i emner, må studenten kunne velge

blant alle planlagte emner i sin utdanningsplan, ikke bare de hun er meldt opp i akkurat nå. For vår del

hadde det også vært fint om det var mulig å søke om tildeling av praksisplass på særskilt grunnlag i et

slikt menyvalg (dette kan inngå under tilrettelegging/særordning i et emne). Vi bruker i dag dette

skjemaet for tilrettelegging: http://dmmh.no/for-vare-studenter/eksamen/tilrettelegging-sok, og

dette skjemaet for praksis på særskilt grunnlag: http://dmmh.no/praksis/tildeling-av-

praksisplass/soknad-om-tildeling-av-praksisplass-pa-sarskilt-grunnlag.

4. Søknader om permisjon

Her må det tas hensyn til at det som regel må vedlegges dokumentasjon for søknaden og at denne kan

inneholde sensitive personopplysninger. Man kunne sett for seg at det opprettes en egen

(tidsbegrenset) lagringsplass i FS for slik dokumentasjon, der det kreves en egen rolle for å se innholdet

og ev. hente det ut for å overføre til arkivsystem. Vi bruker i dag dette skjemaet: http://dmmh.no/for-

vare-studenter/praktisk-informasjon/permisjon.

Vi har også noen kommentarer til punkter der det allerede finnes funksjonalitet eller er funksjonalitet

under utvikling:

5. Ang. punktet «Godkjenning/innpass av eksterne emner». Her gjør vi av og til en

«forhåndsgodkjenning» av innpassing for søkere i opptaksprosessen, og har hørt at dette også skjer

ved andre institusjoner. Årsaken er å kunne planlegge om det ev. kan tilbys noen ekstra plasser i et

studium dersom søkere allerede har fullført deler av studiet, samt å øke muligheten for at søkere

takker ja til et ev. tilbud. Så det hadde vært fint om det var en funksjonalitet i SøknadsWeb der søkeren

kunne hake av for emner hun søker om å få innpasset ved et ev. tilbud.

6. Ang. punktet «Oppmøteregistrering». Vi har stort behov for registrering av oppmøte, men får ikke

til å bruke funksjonaliteten som finnes da alt som registreres må knyttes opp mot

undervisningsaktiviteter/timeplaner, noe vi ikke registrerer i FS (med unntak av partiplassering for

praksis). Vi har tilstedeværelse som et arbeidskrav i de fleste emner, som regel med et krav om

minimum 80 % tilstedeværelse. Så vi skulle ønsket at funksjonaliteten kunne vært tilrettelagt å føre

oppmøte på en slik måte at det kun baserer seg på registrert oppmøte/tilstedeværelse på et gitt antall

timer innenfor et emne, uten at dette må knyttes opp mot spesifikke undervisningsaktiviteter. Og at

studenten hadde kunnet se sin tilstedeværelsesprosent/fraværsprosent i StudentWeb underveis

basert på det som er registrert på studenten og en forhåndsdefinert total av undervisningstimer i

emnet.

Ellers så er det ikke noen punkter vi savner ut over de som er nevnt i høringsnotatet.

http://dmmh.no/for-vare-studenter/eksamen/tilrettelegging-sok
http://dmmh.no/praksis/tildeling-av-praksisplass/soknad-om-tildeling-av-praksisplass-pa-sarskilt-grunnlag
http://dmmh.no/praksis/tildeling-av-praksisplass/soknad-om-tildeling-av-praksisplass-pa-sarskilt-grunnlag
http://dmmh.no/for-vare-studenter/praktisk-informasjon/permisjon
http://dmmh.no/for-vare-studenter/praktisk-informasjon/permisjon

18
FS-17-015-5-2

Høgskolen på Vestlandet

Viser til e-post av 28.3.17 med høring om behov for digitale skjemaer i FS (referanse FS-17-053-5)

Vi ser på det som svært positivt at CERES har fokus på digitalisering av tjenester i
utdanningssektoren. Vi er også generelt tilhengere av digitale løsninger som gir studenten mulighet
til selvbetjening rundt egne opplysninger, og at man har et mål om effektivisering av
administrasjonen.

Vi har i dag en rekke papirskjema eller hjemmelagde digitale skjemaløsninger som verken har kobling
mot FS eller arkiv- og saksbehandlingssystemet Public360. Dette medfører både liten grad av
forenkling for brukeren og liten grad av effektivisering for administrasjonen. Brukeren må fortsatt
fylle inn allerede eksisterende opplysninger og saksbehandler må fortsatt følge opp manuelt i forhold
til både FS og Public360 i etterkant. Vi mener derfor hovedfokuset bør ligge på å utvikle løsninger
som i så stor grad som mulig kan bli automatisert og heldigitalisert. Det er imidlertid også viktig at
dette skjer innenfor de rettslige rammer som gjelder håndtering av personopplysninger og sensitive
personopplysninger, samt at en er bevisst på at en unngår dobbeltarbeid med unødige registreringer
i flere system. Det er i den sammenheng viktig at en også ser eventuelle digitale løsninger i forhold til
arkiv- og saksbehandlingssystem.

Vi mener det primære fokuset bør være på å prioritere fullføring av påbegynt funksjonalitet og
saksgang rundt søknad om godkjenning, samt klage og begrunnelse i Studentweb, før en går i gang
med et arbeid som skal sørge for at Studentweb kan brukes til å dekke flere oppgaver. Vi mener at
det sekundære fokuset bør gå på løsninger som fullt og helt kan digitaliseres og automatiseres uten
videre oppfølging av saksbehandler, og uten at det innbefatter sensitive personopplysninger og
dermed kobling opp mot arkiv- og saksbehandlingssystemer.

På bakgrunn av dette tenker vi at en heldigitalisert løsning for studentbekreftelser bør stå høyt på
listen over ny funksjonalitet en skal i gang med. Vi ser for oss en løsning hvor studenten kan velge
mellom et sett av standardiserte studentbekreftelser, gjerne også med mulighet til å få med
vurderingsmeldinger, som studenten selv kan hente og dele digitalt på samme måte som med en
digital karakterutskrift. Fokuset bør ligge på løsninger som fullt og helt ut er automatiske og som ikke
krever fritekst eller etterarbeid av saksbehandler. En slik digital løsning vil være en klar forenkling for
bruker og klart arbeidsbesparende for administrasjonen.

Sluttmelding kan også være en slik mulighet. Vi ser for oss en enkel løsning hvor studenten nærmest
kan trykke på en knapp som vil sette sluttdato og oppdatere studentstatus til SLUTTET i FS.
Studenten får samtidig en automatisk generert standardisert bekreftelse sendt til sin private e-
postadresse, samtidig som det går en automatisk generert og standardisert sluttmeldingen til
institusjonens arkivsystem fra studenten.

Utover dette vil vi også be om at det utviklingsarbeidet som er under arbeid og det som kommer
også tar hensyn til praksisområdet. Alle løsninger som tilrettelegges for vurdering, det være seg
klage, begrunnelse, sensur osv. bør også være tilpasset slik at de kan benyttes ved praksis. Det
samme gjelder eventuelle løsninger for refusjoner, permisjoner, søknader om særplasser og
tilrettelegging. Praksisadministrasjon er et omfattende arbeidsområde som ofte har særskilte behov,
og det er således vesentlig at digitale løsninger som skal forenkle og effektivisere også er tilpasset
dette området.

19
FS-17-015-5-2

Når det gjelder tjenester for faglige og andre ansatte så mener vi det samme bør gjelde her som i
forhold til Studentweb, nemlig at en primært har fokus på å fullføre og videreutvikle allerede
påbegynt funksjonalitet i Fagpersonweb knyttet til sensurering og oppmøteregistrering, før en
begynner arbeidet med nye funksjonaliteter.

Mulighet for opplasting og eventuell nedlasting av Sensorveiledning i Fagpersonweb/Studentweb er
noen en kanskje kan vurdere. Dette henger jo til en viss grad sammen med funksjonaliteten rundt
mulighetene for sensurering via Fagpersonweb. Vi ser for oss en funksjonalitet hvor faglærer/sensor
har mulighet til å laste opp sensorveiledning i Fagpersonweb i forbindelse med sensurinnlegging, og
at denne igjen kan være mulig å laste ned for studentene via Studentweb (en funksjonalitet på
resultatsiden, sammen med statistikk?).

Når det gjelder forslagene rundt timeplanønsker, egenregistrering av informasjon for sensorer og
eksamensvakter, samt skjema for bestilling av FS-bruker så er ikke dette område vi mener bør
prioriteres i denne omgang.

Timeplan og eksamensplan legges av administrasjonen og vi ønsker ikke å tilrettelegg for individuelle
ønsker fra den enkelte fagansatte på dette området. Det vil selvsagt være mulig at en kan gjøre
individuelle tilpasninger etter avtale mellom ansatte og arbeidsgiver, men dette håndteres greit slik
det gjøres i dag og skal i alle tilfeller holdes på et minimumsnivå. Muligheten for egenregistrering av
personinformasjon knyttet til sensorer og eksamensvakter ser vi ikke som et hensiktsmessig fokus i
forhold til FS, da ser vi heller at det arbeides for en god integrasjon mellom FS og lønns- og
personalsystem, som vi mener bør være det autoritative systemet for denne type opplysninger.

Når det gjelder skjema for bestilling av FS-bruker så er det helt klart behov for gode systematiske
ordninger knyttet til opprettelse, vedlikehold og avslutting av FS-brukere, men vi ser ikke helt
behovet for at CERES skal utvikle digitale løsninger for dette.

20
FS-17-015-5-2

Høgskolen i Oslo og Akershus

Vi viser til CERES høringsbrev om behov for digitale skjemaer i FS mottatt 28.03.17.

I høringsbrevet ønsker CERES svar på følgende:

1. Hva slags digitale tjenester for studenter og ansatte ønsker dere at vi utvikler gjennom FS-

systemene?

2. Hvordan vil dere prioritere utviklingen av disse tjenestene opp mot hverandre?

HiOA ser et generelt behov for flere digitale tjenester og skjema i FS og stiller seg positiv til
planleggingsgruppens forslag. HiOA synes samtlige av forslagene som er fremmet vil være gunstige å
utvikle.

På generelt grunnlag mener vi at tjenester som i større grad vil føre til en mer effektiv
saksbehandling er mest hensiktsmessige, både for studenter og ansatte. Vi ser for oss at tjenestene
med fordel kan ha tilhørende funksjonalitet i FS i form av oppretting/oppdatering av felter og rader,
og at det må være enkelt å holde oversikt over henvendelser.

HiOA har diskutert de foreslåtte punktene i høringsbrevet og har kommet frem til følgende:

For studenter

1) Søknader om permisjon

 HiOA mottar i dag en stor mengde søknader om permisjon. Behandling av disse
søknadene er tidkrevende. FS-tjenester som kan effektivisere saksbehandling er
viktig for HiOA.

2) Tiltrettelegging til eksamen/særordning

 HiOA mottar i dag en stor mengde søknader om tilrettelegging. Behandling av disse
søknadene er tidkrevende. FS-tjenester som kan effektivisere saksbehandling er
viktig for HiOA.

3) Søknad til 4. gangseksamen (dispensasjon)

 HiOA har ikke en stor saksmengde av saker som omhandler 4.gangseksamen. Vi ser
imidlertid for oss at en slik funksjon vil være nyttig.

4) Studentbekreftelser

 HiOA ser nytteverdi av studentbekreftelser via studentweb. Vi ser for oss at dette
med fordel kan automatiseres.

5) Sluttmelding

 HiOA tror sluttmelding vil kunne være nyttig.
6) Utsettelse av vitnemålsutskrift

 HiOA mener at utsettelse av vitnemålsutskrift vil være en god funksjon å få inn i
studentweb.

7) Søknad om unntak fra oppmøteplikt til studiestart

 HiOA stiller seg positiv til søknad om unntak fra oppmøteplikt, men seg per i dag ikke
noe sterkt behov for dette.

For faglige /ansatte

8) Timeplanønsker

 HiOA har ingen innsigelser mot denne tjenesten, men ser per i dag ikke et behov for
dette på vår institusjon.

9) Egenregistrering av informasjon for sensorer/eksamensvakter

21
FS-17-015-5-2

 HiOA tror tjenesten kan være nyttig.
10) Sensorveiledning til Fagpersonweb/Studentweb

 HiOA ser for seg at dette kan være nyttig, men ønsker gjerne en integrasjon med
digitalt eksamenssystem for å forhindre at denne må legges inn flere steder.

11) Skjema for bestilling av FS-bruker

 HiOA tror skjema for bestilling av FS-bruker vil være nyttig, men har per i dag en
tilfredsstillende håndtering for bestilling av FS-brukere.

HiOA vil for øvrig påpeke at prioritering mellom forslagene er vanskelig uten å ha kjennskap til
bakgrunnen for forslagene, og uten å kjenne til hvordan tjenestene er tenkt implementert.

Høgskolen på Innlandet

Digitale skjema for studenter og ansatte vi ønsker utviklet gjennom FS-systemene i prioritert
rekkefølge;

a. Godkjenning/innpass av eksterne emner (kommer våren ’17) – herunder Søknad om
forhåndsvurdering

b. Begrunnelse/klage på vurdering (I produksjon mars ’17)

c. Skjema for bestilling av FS-bruker – vi har ikke tatt stilling til hvor dette bør ligge!

d. Søknader om permisjon

e. Tilrettelegging til eksamen/særordning

f. Søknad til 4. gangs-eksamen (dispensasjon)

g. Klage over karakterfastsetting

h. Studentbekreftelser

i. Søknad om fritt sammensatt bachelorgrad

j. Egenerklæring ifm innlevering av studentarbeider (kildebruk)

k. Søknad om utvidet studierett.

l. Timeplanønsker – vi har ikke tatt stilling til hvor dette bør ligge!

m. Søknad om privatisteksamen

