
1

Kunnskapsdepartementets tjenesteorgan avd. Oslo
Postboks 5883 Majorstuen
0308 Oslo
E-mail: fs-sekretariat@ceres.no
URL: www.fellesstudentsystem.no
Telefon: 22841850

FS-18-025

Referat

Møte i Planleggingsgruppen 11. april 2018

Til stede: Espen Kristensen, UiT
Øystein Ørnegård, UiB
Sven Erik Sivertsen, NTNU
Tor Erga, UiS
Dag Olav Nilsen, UiA
Lena Finseth, UiO
Gro Christensen, OsloMet
Hans J. Berntsen, HSN

Kjetil Hågenvik, HVL
Terje Naume, HK
Marit Vartdal Engeseth, HVO
Ole Martin Nodenes, KDTO
Kathy Foss Haugen, KDTO
Geir Vangen, KDTO
Aune Moe, KDTO
Martin Sagen, KDTO

Forfall:

Referent: FS-sekretariatet

Dato: 26. april 2018

Sist endret:

FS-18-025  Side 2
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

 Dagsorden

1. Referat fra møte i Planleggingsgruppen 23.-24. januar og oppfølgingssaker

2. Referatsaker

3. Orienteringssaker

4. Evaluering av FS-Kontaktforum

5. FS-Brukerforum høsten 2018

6. Innkomne ønsker

7. Utveksling av data

8. Digitale politiattester

9. Eventuelt

FS-18-025  Side 3
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Det var ingen merknader til dagsorden og innkalling.
3 saker ble meldt til Eventuelt:
- KDTO: Brukermedvirkning
- UiO: Nybegynnerkurs i FS i Canvas
- KDTO: JIRA-innlogging

1. Referat fra møte i Planleggingsgruppen 23.-24.01.2018

Merknadsfristen for referatet var satt til 12. februar og referatet er oppdatert med
innsendte merknader.

Oppfølgingssaker ble gjennomgått.

Referatet er godkjent.

2. Referatsaker

a. Møte i ekspertgruppe for etterutdanning 31.01.

Skriftlig referat var sendt ut. Dette var det første møtet i gruppen siden januar 2015.
Gruppen fikk en orientering om ny EVUweb, status for arbeidet med ny EVUweb og
videre planer. Det ble foretatt gjennomgang og prioritering av saker på ønskelisten.
Neste møte avholdes 11. april.

Tatt til orientering.

b. Møter i ekspertgruppe for digital vurdering

Møte 5.2.

Skriftlig referat var sendt ut. Gruppen gjennomgikk status fra KDTO og fra
arbeidsgruppene.
Tatt til orientering.

Møte 13.2.

Skriftlig referat var sendt ut. Gruppen gjennomgikk status fra KDTO og fra
arbeidsgruppene. Gruppen fikk også i oppgave å ta en gjennomgang av aktuelle
rapporter og rutiner i FS og melde inn behov for endringer og for ev. nye
rapporter/rutiner.
Tatt til orientering.

Møte 16.3.

Skriftlig referat var sendt ut. Dette var et nettmøte, der aksjonspunkter ble
gjennomgått.
Det ble stilt spørsmål om hva emnehierarki er. Svaret er at det er et
vurderingskombinasjonshierarki.
Tatt til orientering.

Møte 5.4.

Muntlig referat ble gitt av Ole Martin Nodenes.. Status for arbeidsgrupper ble
gjennomgått og behov for nye rapporter ev. endring av eksisterende rapporter ble
diskutert.
Neste møte avholdes 25. mai.
Tatt til orientering.

FS-18-025  Side 4
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

c. Møte i ekspertgruppe for STAR 06.02.

Skriftlig referat var sendt ut.
Tema var bl.a. status for Tableau, rapportbehov på FS-siten, status for
Studiebarometerdata og deling av data på tvers av institusjonene.

Tatt til orientering.

d. Møte i ekspertgruppe for studentutveksling 27.02.

Skriftlig referat var sendt ut. Dette var det første møtet i nyoppnevnt ekspertgruppe.
Mandat for gruppen ble presentert, status for EMREX ble gitt, EWP2.0-prosjektet ble
presentert. Deltakerne fortalte hvordan internasjonaliseringsarbeidet er organisert ved
deres institusjon, hvilke utfordringer de har og hvilke forventninger de har til ny versjon
av modulen.

Tatt til orientering.

e. Møte i ekspertgruppe for opptakssystemer 13.03.

Skriftlig referat var sendt ut. Det ble foretatt en gjennomgang av saker på ønskelisten.
Enkeltemneopptak og ledige studieplasser ble diskutert. Søknad samlebilde NOM ble
gjennomgått.

Tatt til orientering.

f. Møte om begrepsdefinisjoner 15.03.

Muntlig referat ble gitt av Geir Vangen. Gruppen fastsatte fremdriftsplan for arbeidet.
Det ble satt opp en oversikt over begreper som benyttes av DBH, SSB, NOKUT m.fl.
Begrepene skal defineres og sendes ut på høring til institusjonene før sommeren.

Tatt til orientering.

g. Møte med Utdannings- og forskningsministeriet i København 05.02.

Muntlig referat ble gitt av Kathy Foss Haugen.

KDTO var invitert til en samling for danske studiesjefer, der tema var nyskriving av det
danske studieadministrative systemet STADS.
KDTO presenterte hvordan vi i Norge har organisert arbeidet, om KDTO og om
brukermedvirkning.

Hans Jacob Berntsen fra HSN deltok som representant for brukerinstitusjonene og
fortalte om institusjonenes rolle i bruk og utvikling av FS.

Tatt til orientering.

3. Orienteringssaker

a. Status Tjenesteorganet

Kathy Foss Haugen orienterte. Informasjon om status ble gitt på Kontaktforumet.

Større oppgaver fremover:
- Forvaltning av IKT-strategien med myndighet til å bygge opp organisasjonen til

dette formålet.

FS-18-025  Side 5
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

- Opprette et digitaliseringsstyre med IT-direktører, universitetsdirektører o.l. som
deltakere. Første møte er avholdt med brukermedvirkning som tema.

Tatt til orientering.

b. EMREX, Erasmus Without paper og eIDAS

Geir Vangen orienterte.
- EMREX-prosjektet er nå ferdig. EMREX vil bestå av en EMREX User Group

(EUG), med et Executive Board som tar seg av den ordinære driften av nettverket.
Første offisielle møte (General Assembly) vil finne sted i Paris 17. april i forkant av
det årlige Groningen Declaration-møtet. Det arbeides aktivt med å få med flere land i
nettverket og mer informasjon i datautvekslingen av resultater.

- Målet for EWP2.0-prosjektet er å produksjonssette nettverket innen desember 2018.
De to store kommersielle aktørene er med i prosjektet, med Mobility online og Move
on. Prosjektet varer ut 2019.
Ekspertgruppe for studentutveksling i regi av KDTO er nå aktiv og skal jobbe for å
digitalisere prosesser knyttet til studentutveksling.

- CEF-prosjekt med Difi
Nytt prosjekt finansiert av CEF som startet 1. januar 2018 og har som formål å ta i
bruk eID i systemer i Norge der det er behov for pålogging av utenlandske personer.
I tillegg til KDTO er Skattedirektoratet og Brønnøysundregistrene med i prosjektet.
For utdanningssektoren gjelder dette innføring av eID i Søknadsweb og Studentweb
og i SOs søkerportal.

- ESMO
Prosjekt finansiert av CEF som starter 12. april 2018 og har som formål å utveksle
attributter om en student ved pålogging ved bruk av eID. Prosjektet koordineres av
ATOS, Spania og har i tillegg til KDTO med et universitet fra Spania og et fra Hellas.
Prosjektet skal komme frem til en teknisk løsning for å gjøre dette, foreslå attributter,
og foreta en uttesting av dette. Fra Norge vil forhåpentligvis Dataporten kunne
benyttes for attributt-utvekslingen.

c. Internasjonaliseringskonferansen 14.03.

Ole Martin Nodenes orienterte.

Årets konferanse ble avholdt i Bodø med Nord universitet som vertskap. KDTO
holdt en sesjon på konferansen om digitalisering av studentutveksling.
Norske institusjoner har svært ulike rutiner rundt studentutveksling og arbeidet er lite
digitalisert. Ekspertgruppen for studentutveksling skal jobbe med å etablere felles
rutiner ved institusjonene.

d. Status drift

Ole Martin Nodenes orienterte.

FS-klient 8.1.1. ble levert 10. april. Det at dato for leveranse ikke samsvarer med
datoen som står i klienten, skyldes at i klienten vises dato for når versjonen ble
generert.
Planleggingsgruppen ber KDTO være tydeligere på hva som er lagt ut og om det
gjelder demo eller prod.

Kloning av demobaser er nå gjort, bortsett fra FS02 som er utsatt til midten av mai.

FS-18-025  Side 6
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

KDTO, Database-drift og UiO har hatt et prosjekt med bruk av Oracle Dataguard
som gir mulighet for å gjøre oppslag i FS når basene er nede for oppgradering. Det er
ikke mulig å gjøre oppdateringer. KDTO avventer vurdering fra UiO før videre skritt
vurderes.

e. Status fusjoner

Ole Martin Nodenes orienterte.

Aktivitetene rundt fusjoner begynner å gå mot slutten. VID og Høyskolen
Diakonova samt HINN Hedmark og Lillehammer er nå ferdig.
Gjenstår fusjon mellom Høyskolen Kristiania og WACT. Dette skal gjøres til høsten.

f. Status campusfunksjonalitet

Geir Vangen orienterte.

Campus erstatter geografisk sted i FS, og knyttes til sted, bygning, studieprogram,
klasse, emne og vurderingskombinasjon. I siste versjon av FS ble strukturen i
vurderingsmodulen noe endret slik at samme vurderingskombinasjon kan deles av flere
campus. Siste versjon av Studentweb støtter denne strukturen.

NTNU har noen problemer med denne strukturen, da campus for vurdering og
campus for undervisning ikke samsvarer. Trondheim som har flere campus må
kunne gjennomføre eksamen på tvers av disse campusene innen samme by. Det vil
bli holdt et møte med NTNU snarlig om campus, og Planleggingsgruppen ber om at
det lages et notat fra møtet.

Espen Kristensen foreslo at institusjonene tar et møte med erfaringsutveksling om
campus som tema.

g. Praksisportalen

Kathy Foss Haugen orienterte.

OsloMet fikk i 2018 midler fra Difi til å utarbeide en løsning for praksisportal. I mars
2018 ble det avholdt et møte ved OsloMet med deltakere fra UiA, UiS, OsloMet og
KDTO om en mulighet for å lage en nasjonal løsning for praksisportal.

Det skal holdes et nytt møte med OsloMet mandag 16. april der man skal diskutere
nødvendige integrasjoner, mulighet for et nasjonalt prosjekt med en arbeidsgruppe
som skal ha som formål å få til en enhetlig prosess i praksishåndtering og se på
overlappende funksjonalitet.

Mye av arbeidet med praksishåndtering skjer i dag i skyggesystemer, og data blir
registrert manuelt i FS i etterkant.

h. Status Fagskoleprosjektet

Kathy Foss Haugen orienterte.

Referansegruppen har en rådgivende funksjon og skal fungere som et bindeledd
mellom CERES og fagskolesektoren. Referansegruppen har hittil hatt 3 møter.

Gruppen skal sikre at utviklingen av et nasjonalt, samordnet fagskoleopptak skjer
gjennom et samarbeid mellom CERES og fagskolene.

FS-18-025  Side 7
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

For å kunne gjennomføre et samordnet opptak til fagskoler, må hele opptakssystemet
moderniseres. Dagens system er tilpasset opptaket til grunnstudier i UH-sektoren, og
kan kun kjøre ett opptak om gangen. Søkerportalen må utvides til å kunne håndtere
flere typer søknader. Søknadene skal lagres i et sentralt system, og saksbehandlingen
skal foregå mot dette systemet da fagskolene ikke skal bruke FS.

i. Karakterutskrifter og vitnemål – sikrere deling av resultater

Lena Finseth orienterte. UiO har sendt et brev til Kunnskapsdepartementet med
forslag om at man utelater personnummerdelen også på norske karakterutskrifter og
vitnemål.

Formålet med forslaget er å legge bedre til rette for sikker deling av resultater. Når
institusjonene tar i bruk digital karakterutskrift, ønskes det en mulighet for å sende
den på e-post. Det er fortsatt slik at ikke alle studenter kan benytte seg av verken
Vitnemålsportalen eller Studentweb. Mange studenter sender dokumenter på e-post
selv om de risikerer at opplysninger om personnummer kommer på avveie.

4. Evaluering av FS-Kontaktforum

Kort evaluering av forumet.

- Bra med mange tema og at det fortelles om nye ting inkludert litt repetisjon
- Positivt at direktør deltok begge dager for å lære om FS og hva vi jobber med
- Bra at presentasjonene startet med en innledning, det er viktig for å kunne få en

oversikt og en oppfriskning av hva som er gjort
- Åpen post bør has med videre, de fleste syntes at det fungerte bra
- GDPR var bra, men er veldig teoretisk når det må tas som en presentasjon, det

hadde vært nyttig med et webinar med mer konkrete tema

Presentasjonene blir lagt ut på FS sine nettsider. Alle oppfordres til å evaluere forumet
og sende inn.

5. FS-Brukerforum høsten 2018

Det er reservert lokaler og overnatting på Thon Hotel Arena i Lillestrøm 30.-31.
oktober, etterfulgt av møte i Planleggingsgruppen 1. november på samme sted.

Liste over mulige tema var sendt til Planleggingsgruppen.
Planleggingsgruppen foreslår at vi lager et opptaksspor, et FS-spor og et ledelsesspor.

Følgende tema ble fremsatt:

- Ledelsesspor (kun dag 1, f.eks. en halv dag):
o Lage en oversikt over hvilke arbeidsprosesser som er digitalisert og hva

som gjenstår å digitalisere.
o Hva har skjedd i den digitale verden frem til i dag og hva var status for

5 år siden.
o Strategi for IKT i sektoren (var det her denne skulle inngå?)

- Opptaksspor (kun dag 1 ?):

o Nasjonalt opptak til master

FS-18-025  Side 8
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

o Bruk av diagnoser i opptaket
o Bruk av Tableau til å vise opptaksdata

- FS-spor (begge dager):
o Vitnemål: Digitalisering (status og fremtiden, status andre land),

utkjøring av vitnemål på stedkode
o Nettbetaling via Studentweb
o Undervisning mot Canvas
o Praksis
o Nybegynnerkurs i FS i Canvas
o Nytt fra FS
o Sikkerhet
o Flyt
o RUST
o Papirutgave av vitnemål er slått av, over til digital utgave

Utkast til program diskuteres på juni-møtet.

6. Innkomne ønsker

a. UiS – Roller i bilde Begrunnelse og klage

I dag må man gi saksbehandler i FS klienten tilgang til å slette/opprette saker i bildet
Begrunnelse og klage fordi det ikke finnes en egen rolle for kun oppdatering. Når studentene
selv oppretter sakene via Studentweb så er det ikke ønskelig at alle med oppdateringstilgang
også skal ha mulighet å opprette/slette saker.
Det bør også være en logg på det som blir gjort i bildet Begrunnelse og klage (hvis dette ikke
allerede finnes).

Foreslår en ny rolle som kun kan oppdatere i bilde Begrunnelse og klage. Eventuelt så endres
det på enten FS_EKSKLAGE eller FS_EKS2, slik at en av disse rollene ikke har mulighet til
nyregistrering og sletting, kun oppdatering.

Vedtak: Til ønskelisten. Sletting flyttes over til rollen FS_EKS3. Det innføres en
sperre mot å slette saker som er kommet inn via Studentweb.

b. UiT – Spørreundersøkelser, ny rapport eller nytt utplukk i FS350.001 og

FS350.002

Ønsket baserer seg på innhenting av informasjon om fremdriften for den enkelte
doktorgradsstudent, og går ut på å kunne få et utplukk slik som i rapport FS350.001,
men med en visning på enkeltbesvarelser slik som i rapport FS350.002.

Rapporten ønskes kjørt for administrativt sted i tillegg til studieprogram.

Vedtak: Til ønskelisten. Rapporten FS350.002 Spørreskjemabesvarelse endres til å ha
utplukk på sted og program.

c. NTNU – Beskyttet tittel på vitnemål

Det er behov for å skille mellom en lovbeskyttet akademisk tittel og en lovbeskyttet
yrkestittel. Endringen som ble gjort til versjon FS8.1 løser behovet for vitnemålets
side 1, mens det i Diploma Supplement vil vise feil tittel.

FS-18-025  Side 9
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Vedtak: Det skilles mellom yrkestittel og gradtittel og begge titlene skal kunne angis.
Yrkestittel må kunne vises i vitnemålsportalen. Endres til neste databaseoppgradering
(leveres i mai).

d. NTNU – FS208.001 Hovedbokføring – rapportering til økonomisystemet

Rutinen kan i dag kjøres med ny beregning eller med tidligere beregning. Når man
bytter mellom de to beregningsmåtene så beholdes hakene for oppdatering og
automatisk overføring.
Økonomiavdelingen v/NTNU ønsker derfor at dersom man velger «Tidligere
beregning» så fjernes hakene for oppdatering og overføring automatisk. Det sikrer at
saksbehandleren må gjøre et aktivt valg for å kjøre oppdatering og overføring på nytt.
Alternativt at det kommer opp et varsel og mulighet for å avbryte jobben.

Vedtak: Til ønskelisten.

7. Utveksling av data

Det er et økende behov for enkelt å kunne sende lister mellom læresteder og sikre at
studentdata som legges inn i den lokale FS-databasen er av høy kvalitet. Både HVL
og VID har sendt inn ønske om funksjonalitet for datautveksling i forbindelse med
fellesgrader.

Det bør lages en webservice som utveksler data også mellom institusjonene, ikke bare
mot 3. partsleverandører.
Er det behov for å kunne lagre data lokalt og for innsyn uten lagring? Er det mulig å
gi innsyn via Fagpersonweb?
Finnes det en hjemmel for å utveksle data som inneholder personopplysninger eller
må institusjonene innhente aksept fra studentene?

Konklusjon: Det bør utredes hvordan institusjonene kan ha et felles behandlingsansvar,
hvilke data som skal utveksles og hvem som skal få lov til å gjøre hva.
HVL utreder saken og sender inn et konkret forslag. UiT bistår i arbeidet.
Saken settes på oppfølgingslista.

8. Digitale politiattester

Henvendelse fra UiA. I forbindelse med høring om endringer av UH-loven, har
Kunnskapsdepartementet foreslått en lovhjemmel i UH-loven, som tillater at digitale
politiattester kan lastes opp elektronisk i studieadministrative systemer. UiA ønsket en
avklaring på levering av digitale politiattester.
Dag Olav Nilsen stilte derfor spørsmål om KDTO har planer om en eventuell felles
integrasjonsløsning for dette.

Det er foreslått en løsning overfor politiet der studenten kan be om politiattest via
Studentweb, og at institusjonen mottar attesten digitalt direkte fra politiet. Det
verifiserer at attesten er korrekt.
Politiet stiller seg positivt til forslaget, men ønsker at saken tas via
Kunnskapsdepartementet.

FS-18-025  Side 10
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Konklusjon: Planleggingsgruppen ber om at KDTO tar kontakt med departementet
for å få fortgang til en løsning. I brevet til KD bør arbeidsomfang oppgis. Det er mulig
å se på omfang på de aktuelle studiene i DBH-basen.

9. Eventuelt

a. KDTO – Brukermedvirkning

Kathy Foss Haugen orienterte. KDTO arbeider nå med en styringsmodell for å
forvalte digitaliseringsstrategien innen UH-sektoren. Planen er å opprette et
digitaliseringsstyre og ulike fagutvalg. Det er også tanker om å opprette konsortie-
eller tjenestestyrer for tjenester, som for eksempel FS, hvor det er
brukerinstitusjonene som finansierer tjenesten. I tillegg er det behov for
brukermedvirkning på enkelttjenestene. I dag har vi FS-Planleggingsgruppe og mange
ekspertgrupper. Tanken er å videreføre disse foraene. Planleggingsgruppen har
diskutert organisering av brukermedvirkning flere ganger tidligere og har ikke nye
innspill til dette.

b. UiO – Nybegynnerkurs i FS i Canvas

Lena Finseth orienterte om at UiO planlegger å starte med nybegynnerkurs i FS i
Canvas.

c. KDTO – JIRA-innlogging

Ole Martin Nodenes orienterte. USIT har oppdaget at det i JIRA (som er en UiO-
instans) finnes noen saker som inneholder f.nr. Den åpne tilgangen til JIRA ble dermed
stengt inntil KDTO hadde fått fjernet opplysninger om f.nr.

KDTO stilte spørsmål om institusjonene ønsker at JIRA skal være åpent for alle eller
ha begrenset tilgang.
Planleggingsgruppen ønsker en åpen tjeneste. Da er det viktig å sjekke at man ikke får
med opplysninger om f.nr.

Neste møte: 12.-13. juni

Sted: KDTO, Fridtjof Nansens vei 19, Oslo

FS-18-025  Side 11
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Oppfølgingssaker (sist oppdatert 18.04.2018)

Saker som skal følges opp (fra september 2016-møtet)

Nr Sak Ansvarlig Merknad

21/16 Sak 7 Utveksling av person- og
studentdata: Utrede mulighet for felles
personregister (juridiske vurderinger).
Ønsker en enklere måte å overføre
personinfo mellom institusjonene.

a. Hvilke data skal overføres?
b. Hvordan skal overføring skje?

CERES September 2017:
Se sak FS-392 på
ønskelisten.
Dersom saken tas
videre, må den
spesifiseres og
legges på
ønskelisten.
Saken sendes
tilbake til VID.

Se på erfaringene
ifm fusjonering
av baser.

November 2017:
Mottatt fra VID,
gitt videre til
Marte Holhjem

April 2018: Man
må ha et veldig
godt formål for å
få lov til å
opprette et
register.
Gjenbruk av
erstatningsnr er
et problem.

FS-18-025  Side 12
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Saker som skal følges opp (fra juni 2017-møtet)

Nr Sak Ansvarlig Merknad

15/17 Sak 4b Innkomne ønsker – HINN Flere
felt for brukernavn/epost:
Lage et notat med argumenter mot å lage
denne type løsninger

CERES Diskutere med
institusjonenes
IT-avdelinger

18/17 Sak 5 Roller i FS: Oppnevne en
arbeidsgruppe for å se på roller i
Vurderingsmodulen
Medlemmer fra NTNU, UiT, UiA, UiS
og muligens HiOA

CERES September 2017:
Må utsettes pga
ressursmangel
hos CERES

Saker som skal følges opp (fra november 2017-møtet)

Nr Sak Ansvarlig Merknad

34/17 Sak 3f Orienteringssaker – Status digital
vurdering:
CERES bes kontakte institusjonene vedr.
arbeidet med digital vurdering.

CERES

39/17 Sak 10g Eventuelt – CERES:
Ta en gjennomgang av alle
ekspertgrupper, er gruppene aktive, se på
medlemsoversikten.

CERES

Saker som skal følges opp (fra januar 2018-møtet)

Nr Sak Ansvarlig Merknad

2/18 Sak 7 Campusfunksjonalitet i
Vurderingsmodulen:
Danne en gruppe for å diskutere
problemstillinger og felles løsninger, ev.
sette av 2-3 timer på møte i
Planleggingsgruppen enten i april eller i
juni

KDTO Sak til
Planleggings-
gruppemøtet i
april og juni

5/18 Sak 8g Innkomne ønsker –
NMBU, beregne oppnådd
kvalifikasjon: Kontaktte NMBU
for å diskutere utfordringen

UiT v/Espen Utgår

6/18 Sak 10 Studentbevisapp – Utrede
omfang av arbeid som må til for å
vise frem mer detaljert informasjon
vedr. studieprogram.

KDTO

FS-18-025  Side 13
Referat fra møte i FS- Planleggingsgruppen 11. april 2018

Saker som skal følges opp (fra april 2018-møtet)

Nr Sak Ansvarlig Merknad

9/18 Sak 3g Orienteringssaker – Status
campusfunksjonalitet:
Lage notat fra møtet med NTNU

KDTO? Settes opp som
referatsak til juni-
møtet

10/18 Sak 5 FS-Brukerforum høsten 2018:
Lage utkast til program

KDTO Til juni-møtet

11/18 Sak 7 Utveksling av data:
Utrede saken og sende inn et konkret
forslag. Ta stilling til:
- Hvordan kan institusjonene ha et

felles behandlingsansvar
- Hvilke data kan utveksles
- Hvem har tillatelse til å gjøre hva

HVL og UiT Mottatt,
diskuteres på
møtet i juni.

12/18 Sak 8 Digitale politiattester:
Kontakte KD for å få til fortgang i saken.

KDTO

