

Møteprotokoll: Universitetsstyret (10.09.2015)

Universitetsstyret

Dato: 10.09.2015

Sted: Campus Grimstad, Uglandsstua

Arkivsak:

Saksliste

Vedtakssaker

<u>70/15 Godkjenning av innkalling</u>	<u>3</u>
<u>71/15 Godkjenning av saksliste</u>	<u>4</u>
<u>72/15 Godkjenning av protokoll fra forrige møte</u>	<u>5</u>
<u>73/15 Internfordeling 2016 - Modell og kriterier</u>	<u>7</u>
<u>74/15 Endring av valgreglement</u>	<u>50</u>
<u>75/15 Etatsstyring 2015 – Tilbakemelding fra Kunnskapsdepartementet</u>	<u>55</u>
<u>76/15 Orientering om opptak av studenter høsten 2015</u>	<u>65</u>
<u>77/15 Forslag til medlemmer av styret i perioden 01.01.2016 – 31.07.20</u>	<u>76</u>
<u>78/15 Referat og rapportsaker 10.9.2015</u>	<u>78</u>
<u>79/15 Tilsetting som professor II ved Fakultet for humaniora og pedago</u>	<u>111</u>
<u>80/15 Forlengelse av midlertidig tilsetting i 20 % stilling som profes</u>	<u>129</u>
<u>81/15 Tilsetting i to 100 % åremålsstillinger som viserektorer ved Uni</u>	<u>131</u>

Orienteringssaker

<u>5/15 Informasjonsutveksling</u>	<u>132</u>
--	------------

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Godkjenning av innkalling***Forslag til vedtak:***

Innkallingen ble godkjent

Tor A. Agedal

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Godkjenning av saksliste***Forslag til vedtak:***

Sakslista ble godkjent

Tor A. Agedal

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Godkjenning av protokoll fra forrige møte

Forslag til vedtak:

Protokollen ble godkjent

Tor A. Agedal

Vedlegg:

Denne filen er unntatt offentlighet.

Tittel: Unntatt offentlighet Møtebok- Universitetsstyret 25.06.2015.pdf

Tilgangskode: Unntatt offentlighet

Paragraf: Offl §13 jfr Fvl §13.1

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Internfordeling 2016 - Modell og kriterier

Forslag til vedtak:

1. Styret vedtar følgende endringer i UiAs interne budsjettfordelingsmodell sett i forhold til gjeldende budsjettfordelingsmodell fastlagt av styret ved vedtak i S-sak 85/14:

- Ny modell for kategorisering av studier:
 - i. Studiekategorier erstatter dagens emnetyper. Styret vedtar 7 studiekategorier med beskrivelse som i saksfremlegget.
 - ii. De syv studiekategoriene gis følgende vektinger:

Studiekategori	Vekting
T1	1,00
S1	1,25
S2	1,65
P1	1,35
SP1	1,45
SP2	1,90
U1	4,00

- iii. Bachelor- og masteroppgaver vektes likt på tvers av studiekategori, med unntak av tilsvarende emner i studiekategori S2. Vekten settes til 3,0 i studiekategori S2, mens den settes til 2,5 for de øvrige kategoriene.
 - iv. Tidligere særkostnadstildelinger til gjentakende undervisning, arbeidstøy og besøksreiser trekkes inn, og tilsvarende beløp legges inn i basismodulens undervisningskomponent.
- Gjennomgang av resultatmodulens forskningskomponent:
 - i. Stykkprisen for uttelling på EU-inntekter settes til 100 % av tilsvarende uttelling i KDs budsjettmodell.
 - ii. Stykkprisen for uttelling på NFR-inntekter settes til 200 % av tilsvarende uttelling i KDs budsjettmodell.

- iii. *Inntekter fra Program for kunstnerisk utviklingsarbeid likestilles med inntekter fra NFR i modellen.*
 - iv. *Nye kategorier for formidlinger vedtas som vedtatt i Universitetets forskningsutvalg i UF-sak 33/15.*
- *Ekstrauttelling for doktorgrader avlagt på normert tid økes fra kr 50.000,- til kr 100.000,-. Det innføres en ny ekstrauttelling for doktorgrader som blir avlagt inntil et halvt år utover normert tid på kr 50.000,-. Endringen dekkes inn ved en tilsvarende reduksjon i basisfinansieringen av forskerutdanningene.*

Styret fastsetter sikringsbestemmelsens innslagspunkt for modelltekniske endringer fra 2015-2016 til +/- 3 % av rammen til hvert enkelt budsjettansvarsområde.

Tor A. Aagedal

Hva saken gjelder

Styret foretar årlig en gjennomgang og revisjon av UiAs interne budsjettfordelingsmodell og vedtar eventuelle endringer i modellen. Dette skjer forut for arbeidet med internfordelingen og styrets behandling av denne. Internfordelingen vil bli behandlet av Universitetsstyret i november.

Tildelingskriteriene og resultatindikatorerne i den interne budsjettfordelingsmodellen skal støtte opp om bedre måloppnåelse i forhold til universitetets strategiplan og de føringer som er gitt av departementet.

Forut for årets gjennomgang har Økonomiavdelingen, sammen med Studiesekretariatet, ledet en lengre prosess for utforming av en ny modell for kategorisering av studier. En foreløpig beskrivelse av modellen ble behandlet i Universitetsstyret i S-sak 38/15, hvor styret sluttet seg til hovedtrekkene i modellen. Etter behandlingen av S-sak 38/15, har arbeidsgruppen gjennomført dialogmøter med fakultetene og avdeling for lærerutdanning, og endret beskrivelser og vektninger for å møte de største innvendingene mot modellen.

Forskningsadministrativ avdeling har ledet en prosess for å gjennomgå resultatmodulen forskningskomponent. Fakultetene har kommet med innspill, og saken er behandlet i universitetets forskningsutvalg.

Økonomiavdelingen har også deltatt på møte med dekaner, og avholdt et åpent dialogmøte der modellen og kriteriene har vært diskutert.

Med utgangspunkt i prosessen som er gjennomført, har Økonomiavdelingen utarbeidet et høringsnotat. Høringsnotatet har vært grunnlaget for BAOene sine høringsuttalelser. Jfr. vedleggene 1 og 2.

Saksunderlag

Ytre forhold

Endringer i KDs finansieringsmodell innebærer en risiko for UiA. Det er derfor viktig at universitetet fortsetter å engasjere seg i finansieringen av norsk høyere utdanning og søker å være representert i de fora der premisser legges og beslutningsgrunnlag utformes.

Det er ventet at Regjeringen vil legge frem en ny modell for finansiering av UH-sektoren i forbindelse med statsbudsjettet for 2016. Universitetsdirektøren vet ikke med sikkerhet hva som kommer i denne modellen, men en del endringer er signalisert i Stortingsmelding 18 (2014-2015) - *Konsentrasjon for kvalitet — Strukturreform i universitets- og høyskolesektoren*. En ny modell vil kunne ha konsekvenser for hvordan UiA bør utforme sin egen budsjettmodell. Det er imidlertid ikke realistisk å innføre endringer i denne sammenheng i forbindelse med internfordelingen for 2016. Universitetsdirektøren vil i forkant av modell- og kriteriesaken for budsjett 2017, legge frem eventuelle forslag til endringer i UiAs budsjettmodell som følger av en ny budsjettmodell fra KD.

Strukturen i modellen og vektingen mellom de tre hovedmodulene

Universitetsdirektøren foreslår ingen endringer i budsjettmodellens 3-delte hovedstruktur, inkludert hvor stor andel av UiAs ramme som fordeles i hver av de tre modulene. Til orientering ble rammen for 2015 fordelt slik:

Modul	Fordeling 2015 - UiA samlet	
	Mill kr	%
Basis	787,4	68,8 %
Resultat	171,2	15,0 %
Strategisk	185,5	16,2 %
Sum	1144,1	100 %

Modul	Fordeling 2015 - Fakultetene	
	Mill kr	%
Basis	345,4	57,7 %
Resultat	165,4	27,6 %
Strategisk	88,00	14,7 %
Sum	598,8	100 %

Studiekategorisering

Universitetsstyret ble i forbindelse med internfordelingen for 2012 (S-sak 138/11) forespeilet en gjennomgang av de variable kostnadene i basismodulens undervisningskomponent. Det har siden 2012 vært jobbet med en ny modell, og styret har ved flere anledninger fått oppdateringer fra prosessen, nå sist ved styrets behandling av S-sak 38/15. Universitetsdirektøren mener at modellen nå er klar for å implementeres, men at det vil kunne komme mindre justeringer i kategoribeskrivelser og vektinger i årene som kommer.

En viktig forutsetning for UiAs budsjettmodell, er at den er et verktøy for å beregne en rammetildeling til UiAs budsjettansvarsområder. Svært få tildelinger til fakultetene er øremerket bestemte formål. Når en skal vurdere endringer i modellen, er det viktig å se endringene i lys av dette. Enkelte studier vil i den foreslåtte modellen få store endringer i beregnet tildeling. Det er ikke meningen at dette automatisk skal medføre endringer på studie- og emnenivå. Når UiA velger å rammestyre sine fakultet, er dette med en tro på at detaljbeslutninger knyttet til drift best fattes på et lavere nivå enn i Universitetsstyret.

Formålet med den foreslåtte modellen er å lage en modell som er enkel, oversiktlig og egnet som et verktøy for strategisk styring, heller enn å finne den «riktige» tildelingen til hvert enkelt studie. Det er ikke meningen at modellen skal brukes til detaljstyring på emnenivå, og Universitetsdirektøren anbefaler fakultetene å utarbeide sine egne, mer detaljerte budsjettfordelingsmodeller som ikke viderefører modellen som nå foreslås på universitetsnivå.

Det har i denne omgang ikke vært lagt opp til å omfordele ressurser mellom fakulteter, jfr. vedtak i S-sak 38/15. Flere fakulteter har i sin høringsuttalelse gitt uttrykk for at det er ønskelig å vurdere om det er forhold som tilsier en slik omfordeling. Dette må styret eventuelt komme tilbake til ved en senere anledning.

To av høringsuttalelsene har kommentert at de foreslåtte vektingene av studiekategoriene ikke er basert på en grundig kostnadsanalyse som kan dokumentere de relative forskjellene mellom kategoriene. Disse fakultetene har også underveis i prosessen ment at man burde tatt utgangspunkt i ressursbehov eller kostnadsnivå. Dette er ikke gjort av følgende grunner:

- Det antas at man ved å sammenstille ressursbehov for alle studieprogrammene vil overstige rammene for hva som fordeles i emnemodulen. Siden total ramme ikke endres, vil man måtte lage vekter (og satser) som gjør at man holder seg innenfor total ramme.
- I styrevedtak i sak 38/15 forutsetter styret at man setter vektene slik at omfordelingen mellom fakultetene i denne omgang holder seg innenfor sikringsbestemmelsene på 3 %.
- Det er grunn til å tro at kostnadsnivået både for det enkelte program og på de ulike fakultet i stor grad er en konsekvens av tidligere tildeling, og slik sett har en historisk og kulturell begrunnelse. Dette er tilsvarende effekt man har funnet ved å analysere kostnadsnivå på institusjonsnivå i sektoren. Vekting basert på kostnadsnivå vil ikke nødvendigvis gi noen «riktigere» fordeling.

Et annet moment i enkelte av høringsuttalelsene, som også har vært diskutert underveis i prosessen, er ønsket om entydige kategoridefinisjoner. Det vil, etter Universitetsdirektørens mening, ikke være mulig å definere kategorier så entydig at alle UiAs studieprogrammer vil passe perfekt inn i en kategori. Til det er mangfoldet av studieprogram, og kombinasjoner av arbeidsformer for store. Mer entydige beskrivelser krever større fokus på detaljer, og dermed større behov for dokumentasjon og saksbehandling. Ved å løfte frem noen elementer, som i stor grad karakteriserer studienes egenart, vil man få en enkel og oversiktlig modell som kan stå seg over tid. Det vil uansett måtte gjøres individuelle vurderinger for studieprogram som ligger i grensen mellom to kategorier, også dersom man innfører flere kategorier eller flytter grensene.

Ulempen med en enkel og oversiktlig modell med relativt få kategorier, er at det vil kunne være stor forskjell på kostnadsnivået i studier som ligger i samme studiekategori. Universitetsdirektøren mener at dette kan forsvares, da modellen ikke forsøker å finne det «riktige» kostnadsnivået, men brukes for å fastsette en stor del av fakultetenes samlede budsjettammer.

I dialogen med fakultetene har det ved flere anledninger vært diskutert hvilke insentiver den nye modellen fremmer. Det synes å være noe uenighet, og noe uklarhet om dette temaet. Det er også forskjell om man ser på modellen som helhet, eller endringene fra gammel til ny modell isolert sett. Et sterkt insentiv kan fremdeles være sterkt, selv om det svekkes noe i en ny modell. Studiekategoriene er en del av basismodulen, og skal i utgangspunktet finansiere aktivitet, ikke gi insentiver i en spesiell retning (slik som resultatmodulen skal gjøre). Det er likevel ikke slik at en kan lage en økonomisk fordelingsmodell uten at de enkelte elementene gir insentiver. Det som er viktig er å være bevisst på at budsjettmodellen kun er et element i den strategiske styringen av universitetet. Strategiplaner, virksomhetsplaner og god ledelse er også viktige verktøy for å styre universitetet.

Argumentet som oftest har vært trukket frem i forbindelse med insentiver i den nye modellen, er at den oppfordrer fakultetene til å bytte ut kostnadskrevende undervisning med

teoriundervisning. Universitetsdirektøren har vanskelig for å se at dette er tilfellet på lang sikt. På kort sikt vil studier som gjør dette kunne spare noen ressurser, men på lengre sikt vil det kunne føre til endret kategori eller kategorivekting. Det vil i tillegg sannsynligvis redusere studiekvaliteten, noe som vil gi lavere gjennomstrømming og dårligere rekruttering på sikt. Universitetsdirektøren vil, dersom den nye modellen vedtas, legge opp til at kategorisering gjennomgås i forbindelse med programevaluering av et studieprogram. Dette gir en ny mulighet for å se på alle sider av studieprogrammet i samme prosess.

Oppsummert mener Universitetsdirektøren at høringsuttalelsene viser at det er større oppslutning til den nye modellen nå, enn det var i tilsvarende høringsrunde før S-sak 38/15. Flere av motforestillingene er rettet opp i dialogen etter styrets forrige behandling, og universitetsdirektøren foreslår å gjøre ytterligere to endringer i forhold til forslaget som ble sendt ut på høring:

- Studiekategori P2 åpnes opp for andre studier enn lærerutdanning, og endrer navn til SP1. Tidligere SP1 blir til SP2.
- Bachelor- og masteroppgaver i kategori S2 vektet høyere enn tilsvarende oppgaver i de andre studiekategoriene. Dette begrunnes med at studieprogram som ligger i S2 kjennetegnes ved omfattende bruk av spesialrom som for eksempel laboratorier og verksteder. Det er naturlig at disse spesialrommene blir brukt i forbindelse med studentenes oppgaver, og at det tilbys støtte i dette arbeidet. Studentenes arbeid i spesialrom kommer i tillegg til faglærers veiledning.

Forslag til studiekategorier

Universitetsdirektøren foreslår å innføre syv studiekategorier med følgende inndeling og beskrivelser:

Studiekategori T1. Studieprogram hvor hoveddelen av undervisningen er undervisning i teoretiske fag. Studieprogrammene kjennetegnes ved at undervisningen hovedsakelig foregår i auditorier eller i ordinære klasserom. Undervisningsformen er hovedsakelig forelesninger, seminarer, gruppearbeid og ferdighetstrening uten bruk av spesialrom. Praksis kan inngå i et mindre omfang, men anses ikke å være karakteristisk for studiets egenart (dvs. mindre enn 30 SP i et studieløp i et bachelorprogram).

Studiekategori S1. Studieprogram med undervisning dels i teoretiske fag og dels i fag som krever bruk av spesialrom og/eller fag hvor det inngår feltarbeid/ekskursjoner. Undervisningen i spesialrom kjennetegnes ved lite til middels utgifter til forbruksmateriell, samt lite utgifter til klargjøring av spesialrom. I tillegg kreves det ved store studentkull gjentakende undervisning pga. plassbegrensinger. Feltarbeid/ekskursjoner kjennetegnes ved at det er lite til middels ressurskrevende.

Studiekategori S2. Studieprogram med undervisning dels i teoretiske fag og dels i fag som krever bruk av spesialrom og/eller fag hvor det inngår feltarbeid. Undervisning i spesialrom kjennetegnes i denne sammenheng ved flere av følgende elementer: høye utgifter til forbruksmateriell, sikkerhetskrav, omfattende for- og etterarbeid knyttet til klargjøring av spesialrom, sertifisering av utstyr og ansatte. Undervisning til store studentkull i spesialrom, krever gjentakende undervisning grunnet plassbegrensinger. Feltarbeid kjennetegnes ved at det er særlig ressurskrevende og utgjør en vesentlig del av studieprogrammet.

Studiekategori P1. Profesjonsrettede studieprogram hvor praksis er en integrert del av studieprogrammet, og anses som karakteristisk for studiets egenart. Fagområder som inngår i programmet, krever en undervisningsform der teori og praksis integreres. Det kreves også omfattende oppfølging av studenter i praksis.

I denne kategorien inngår alle emner i lærerutdanningene (GLU, PPU og BLU) som ikke har utgifter utover ordinære undervisningsressurser.

Studiekategori SP1. Profesjonsrettede studieprogram hvor praksis er en integrert del av studieprogrammet, og anses som karakteristisk for studiets egenart. Fagområder som inngår i programmet, krever en undervisningsform der teori og praksis integreres. Det kreves også omfattende oppfølging av studenter i praksis. Studieprogrammene inneholder i tillegg en mindre del undervisning i spesialrom/laboratorier.

Studiekategori SP2. Profesjonsrettede studieprogram hvor praksis er en integrert del av studieprogrammet, og anses som karakteristisk for studiets egenart. Alle fagområder som inngår i programmet, krever en undervisningsform der teori og praksis integreres. Det kreves også omfattende oppfølging av studenter i praksis. Det er også karakteristisk for studieprogrammene egenart at en betydelig del av undervisningen foregår i spesialrom/laboratorier.

Studiekategori U1. Studieprogram i utøvende musikk hvor både individuell utøving og samspill i ulike grupper anses som karakteristisk for studiets egenart. Sensur vil være særlig ressurskrevende.

For studieprogram av utøvende karakter vil den delen av programmet som består av 1-1-undervisning og samspill primært ha variable kostnadselementer, mens den resterende undervisningen også vil ha et fastelement. Det foreslås at emner i utøvende studieprogram tildeles et fastelement på 50 % av satsen for fast tildeling.

Bachelor- og masteroppgaver. Alle bachelor- og masteroppgaveemner foreslås vektet likt uavhengig av studiekategori, med unntak av oppgavene i studiekategori S2.

Tidligere tildelte særkostnader til gjentakende undervisning, arbeidstøy og besøksreiser, foreslås avvirket, og tilsvarende beløp foreslås lagt til rammen for basismodulens studiekomponent. Begrunnelsen for den tidligere tildelte særkostnaden, trekkes inn i vurderingen av kategoriinnplassering og vekting av de ulike kategoriene. Det vil ikke være mulig å følge hver enkelt tildeling på detaljnivå, men det vises igjen til at modellens formål er å beregne en ramme.

Vektinger

Universitetsdirektøren foreslår at studiekategori T1 ikke skal tilsvare dagens emnetype 1. Det vurderes som strategisk viktig med en høyere sats for studiekategori 1, da dette vil gi rom for større variasjon i undervisningsformer for studiekategorier med høyt innslag av teoretiske fagområder og forventes å kunne bidra til økt studiekvalitet. I forslaget til vekting er satsen for T1 foreslått til i underkant av kr 200,-, noe som vil bety en styrking av satsen på 15 % i forhold til dagens sats. I tillegg til dette, er vektingene utarbeidet med utgangspunkt i styrets vedtak i S-sak 38/15 om å ikke få for store omfordelinger mellom fakultetene ved overgang til ny modell. Det er også, til tross for rammetenkingen, lagt opp til at bærebjelkestudiene ikke skal få store negative utslag.

Universitetsdirektøren foreslår følgende vektinger for de syv studiekategoriene og bachelor- og masteroppgaver:

Studiekategori	Vekting	Oppgaveemner
----------------	---------	--------------

T1	1,00	2,5
S1	1,25	2,5
S2	1,65	3,0
P1	1,35	2,5
SP1	1,45	2,5
SP2	1,90	2,5
U1	4,00	2,5

En simulering på emneporteføljen i budsjettet for 2015, viser at de foreslåtte vektingene ikke gir større omfordeling mellom fakultetene enn +/- 1 %. Ved å løfte den laveste kategorien i forhold til gammel modell, er det naturlig at fakultetene med størst innslag av teoretiske fagområder kommer relativt sett bedre ut enn andre fakultet. De studiene som kommer dårligst ut, er studier som tidligere utelukkende inneholdt emner i høyeste emnetype (hvis en ser bort fra emnetypen for 1-til-1 undervisning). Universitetsdirektøren mener dette viser at den gamle modellen ikke i stor nok grad tok hensyn til helheten, da alle studieprogram inneholder vesentlig innslag av teoriundervisning.

En oppsummering av simuleringen er lagt ved denne saken (Vedlegg 3). Det understrekes at dette er en simulering gjort på tall fra 2015-budsjettet, og vil således ikke gjenspeile konsekvensene for 2016-budsjettet.

Universitetsdirektøren vil ved behandlingen av internfordelingen for 2016 i november, komme tilbake til hvilke utslag den nye modellen gir i innføringsåret. Omfordelingen vil uansett måtte holdes innenfor sikringsbestemmelsen på +/- 3 %.

Resultatmodulens forskningskomponent

På bakgrunn av styrets vedtak i S-sak 64/13, er det gjennomført en total gjennomgang av resultatmodulens forskningskomponent. Prosessen endte med at universitetets forskningsutvalg gjorde følgende vedtak (UF-sak 15/15):

1. *Universitetets forskningsutvalg anbefaler følgende endringer i resultatmodulens forskningskomponent:*
 - *Stykkprisen for NFR beholdes som i dagens modell, men utvides til å omfatte også Program for kunstnerisk utviklingsarbeid, som er den viktigste nasjonale finansieringskilden for kunstnerisk utviklingsarbeid.*
 - *Stykkprisen for EU økes fra 60 % av UiAs uttelling i KDs tildeling til 80 % av UiAs uttelling i KDs tildeling.*

Resultatmodulens forskningskomponent videreføres ellers etter dagens modell.

2. *Universitetets forskningsutvalg anbefaler en tredeling av resultatmodulens forskerutdanningskomponent slik: Stykkpris på kr 200.000 for avlagt doktorgrad, et tillegg på kr 100.000 for gjennomføring på normert tid (3,5 år inkl. disputas) og et tillegg på kr 50.000 for gjennomføring innen 4,5 år (inkl. disputas). En økt resultatuttelling for avlagte doktorgrader foreslås finansiert gjennom en reduksjon i basisfinansieringen til doktorgradsutdanning, som vil behandles i sak Budsjettmodell- og kriterier i høst 2015.*

Punkt nummer 2 i vedtaket omtales i avsnittet om «Resultatuttelling for avlagte doktorgrader».

Resultatmodulens forskningskomponent består i dag av følgende elementer:

Inntekter fra EU	Stykkpris på 60 % av uttelling i KDs modell – 1 kr fra EU gav i 2015-budsjettet 62 øre i resultatuttelling.
Inntekter fra NFR	Stykkpris på 100 % av uttelling i KDs modell – 1 kr fra NFR gav i 2015-budsjettet 17 øre i resultatuttelling.
Publiseringer	Relativ fordeling – 80 % av gjenværende midler i modulen etter at EU og NFR er trukket ut, fordeles på alle publiseringer. I 2015-budsjettet gav ett publiseringspoeng kr 46.390,-. Dette var 133 % av UiAs uttelling i KDs budsjettmodell.
Formidlinger*	Relativ fordeling – 10 % av gjenværende midler i modulen etter at EU og NFR er trukket ut, fordeles på alle formidlinger. I 2015-budsjettet gav ett formidlingspoeng kr 1.744,-.
Bidrags- og oppdragsaktivitet (BOA)*	Relativ fordeling – 10 % av gjenværende midler i modulen etter at EU og NFR er trukket ut, fordeles på BOA-omsetning. 1 kr i BOA-omsetning gav i 2015-budsjettet 5 øre i resultatuttelling.

*KDs modell har per i dag ikke tilsvarende incentiv

Hvert år justeres den totale rammen for resultatmodulens forskningskomponent med endringen i RBO-uttelling i statsbudsjettet. Når UiAs inntekter fra EU øker, øker samtidig andelen av RBO som avhenger av EU-inntekter. Så lenge EU-uttellingen i UiAs budsjettmodell er under 100 %, vil denne økningen samtidig øke de relative satsene (publiseringer, formidlinger og BOA).

For eksempel, hvis man for 2015-budsjettet ser for seg at UiAs inntekter fra RBO hadde vært 5 mill kr høyere enn de faktisk var som følge av økte EU-inntekter, ville dette fått følgende konsekvenser i UiAs modell:

	Faktisk sats	Hypotetisk sats
Inntekter fra EU	0,62	0,62
Inntekter fra NFR	0,17	0,17
Publiseringer	46 390,00	48 952,00
Formidlinger	1 744,00	1 841,00
Bidrags- og oppdragsaktivitet (BOA)	0,05	0,06

Modelleffekten av å ha stykkpriser lavere enn 100 % av KDs stykkpris, er at de relative satsene øker ved økt resultatoppgåelse (Sats over 100 % ville gitt lavere relative sats).

Universitetet har i flere år satset på å øke publiseringsaktiviteten. Dette gjenspeiles blant annet i budsjettmodellen, der vi for 2015 har en intern sats for publiseringer på 133 % av KDs tilsvarende sats. De siste årene har det strategiske fokuset skiftet noe mot økt fokus på eksterne inntekter, særlig på konkurransearenaene EU og NFR. KD er også tydelig på at UiA må bli bedre på dette området:

*«Gjennom de senere årene har volumet på både forskning og utdanning økt kraftig, mens resultatene viser at universitetet har kvalitetsutfordringer særlig på forskningssiden. UiA konkurrerer dårlig om midler nasjonalt og internasjonalt.»
(Tilbakemelding fra etatsstyring 2015)*

UiA har i de siste årenes budsjetter satt av betydelige strategiske midler (både på fakultetene og til fellestiltak) rettet mot arbeidet med å øke de eksterne inntektene. Universitetsdirektøren mener at det ved en gjennomgang av insentivene i budsjettmodellen knyttet til forskning, er naturlig å løfte frem EU og NFR sterkere enn det universitetets forskningsutvalg gjør i sin

anbefaling. Insentiver er virkemidler som bør få virke over tid, men de må samtidig gjenspeile de strategiske prioriteringene.

Universitetsdirektøren foreslår å styrke insentivene i modellen knyttet til EU- og NFR-inntekter ved å sette stykkprisen for EU-inntekter til 100 % og NFR-inntekter til 200 % av satsen for tilsvarende inntekter i KDs budsjettmodell. Dette ville i budsjettet for 2015 gitt en uttelling for EU-inntekter på kr 1,04 og NFR-inntekter på kr 0,34 per krone. Dersom dette forslaget var innført i budsjettet for 2015 ville dette fått følgende konsekvenser:

	2015 sats	Nye satser
Inntekter fra EU	0,62	1,04
Inntekter fra NFR	0,17	0,34
Publiseringer	46 390,00	40 594,00
Formidlinger	1 744,00	1 526,00
Bidrags- og oppdragsaktivitet (BOA)	0,05	0,05

Uten tilføringer av ekstra midler i modulen, vil de relative satsene reduseres i innføringsåret. For fremtidige år vil de relative satsene kun reduseres dersom UiAs uttelling for NFR-inntekter øker (fordi UiAs sats er satt høyere enn 100 % av KDs sats). Endringer på EU-inntekter vil ikke påvirke de relative satsene. Satsen for publiseringer vil ved innføring av de foreslåtte endringene fremdeles ligge vesentlig høyere enn KDs publiseringssats (116 %), noe som viser at økt publisering fremdeles er en viktig prioritering for UiA.

En økt resultatuttelling vil, sammen med bruk av strategiske midler, kunne bidra til å ytterligere øke viljen til å sette av ressurser til arbeidet med EU- og NFR-prosjekter til tross for at dette har betydelige kostnader.

Universitetsdirektøren er enig i anbefalingen fra universitetets forskningsutvalg om at NFR-inntekter utvides til å også omfatte inntekter fra Program for kunstnerisk utviklingsarbeid.

Universitetets forskningsutvalg har i UF-sak 33/15 gått igjennom hvilke kategoriene i sektorens system for registrering av forskningsarbeider, CRISTIN, som skal gi uttelling i formidlingsmodulen. Universitetsdirektøren foreslår å endre hvilke kategorier som gir uttelling i tråd med forskningsutvalgets vedtak. Vedtaket er lagt ved denne saken (Vedlegg 4).

Høringsuttalelsene deler i hovedsak synet på å innføre sterkere insentiver for EU og NFR enn det forslaget fra universitetets forskningsutvalg legger opp til. Fakultet for humaniora og pedagogikk mener imidlertid at anbefalingen fra universitetets forskningsutvalg gir de beste insentivene for å øke tilslaget på EU- og NFR-prosjekter.

Resultatuttelling for avlagte doktorgrader

Universitetsstyret ba i S-sak 64/13 «om en styrking, samt tredeling, av insentivene knyttet til avlagte doktorgrader fra budsjettet for 2016». Saken har vært behandlet i universitetets forskningsutvalg (UF-sak 15/15) med følgende vedtak:

2. *Universitetets forskningsutvalg anbefaler en tredeling av resultatmodulens forskerutdanningskomponent slik: Stykkpris på kr 200.000 for avlagt doktorgrad, et tillegg på kr 100.000 for gjennomføring på normert tid (3,5 år inkl. disputas) og et tillegg på kr 50.000 for gjennomføring innen 4,5 år (inkl. disputas). En økt resultatuttelling for avlagte doktorgrader foreslås finansiert gjennom en reduksjon i basisfinansieringen til doktorgradsutdanning, som vil behandles i sak Budsjettmodell- og kriterier i høst 2015.*

Universitetet har i sin budsjettmodell tidligere gått over til å bruke nettotid for å måle gjennomstrømming på doktorgradsprogrammene. Nettotid er definert som tid fra oppstart til innlevert oppgave, med fratrekk for pliktarbeid og gyldig fravær. Dette er den samme beregningsmåten som blant annet DBH benytter i sin rapportering. Universitetsdirektøren foreslår å beholde denne

tellemåten, og ikke gjeninnføre perioden fra oppstart til disputas som beregningsgrunnlag. Normert tid blir da 3 år nettotid.

UiA har i dag en gjennomsnittlig (netto) gjennomstrømmingstid på 4,2 år for doktorgradsstudenter. Dette er vesentlig lengre tid enn gjennomsnittet for universitetene (3,6 år), og UiA har fått tilbakemelding fra KD om at dette er et område vi må forbedre.

«Selv om antallet uteksaminerte doktorgradskandidater øker, er gjennomstrømmingen på ph.d.utdanningen fortsatt lavere enn ved de øvrige universitetene. Departementet understreker at det er svært viktig at stipendiater tidlig integreres i solide internasjonalt orienterte forskningsmiljøer.» (Tilbakemelding fra etatsstyring 2015)

Universitetsdirektøren mener det er uheldig å innføre et ekstra insentiv for å avlegge doktorgraden på lengre tid enn snittet i sektoren, og foreslår derfor å korrigere forslaget fra forskningsutvalget til 3,5 år nettotid (0,5 år mindre enn forslaget fra forskningsutvalget).

Universitetsdirektøren støtter forskningsutvalgets anbefaling, og foreslår å finansiere den ekstra resultatuttellingen med en tilsvarende reduksjon i basisfinansieringen til doktorgradsutdanning.

Alle høringsinstansene er enig i Universitetsdirektørens korrigerede forslag.

Sikringsbestemmelsen

Budsjettmodellen har alltid hatt en sikringsbestemmelse som skal sikre BAOene fra store endringer i rammen fra det ene året til det neste. Det er her kun snakk om å sikre mot store endringer som knytter seg til endringer i budsjettmodellen – ikke endringer som skyldes endret aktivitet (Basismodulen) eller endrede resultater (Resultatmodulen). Innslagspunktet for sikringsbestemmelsen har vært +/- 3 %.

Endringene som foreslås i denne saken vil ikke gi utslag på mer enn +/- 3 %. Det er likevel nødvendig at UiA opprettholder sikringsbestemmelsen i budsjettmodellen.

Vedlegg:

Fra: Kristian Jørgensen
Økonomiavdelingen

Dato: 03.09.2015

Til: Budsjettansvarsområdene

Sak nr.:
Arkiv nr.:

Kopi til: Økonomiforum

NOTAT

Internfordeling 2016 Revisjon av modell og kriterier

Høringsnotat fra Økonomiavdelingen

Dette diskusjonsnotatet er økonomiavdelingens innspill til årets dialog om UiAs modell for internfordeling av årlig ramme fra KD. Dialogen vil bl.a. ha fokus på aktuelle endringer i modellen i forhold til bruk på internfordelingen av rammen for 2015. En skisse/beskrivelse av KDs finansieringssystem og UiAs budsjettfordelingsmodell slik de ble benyttet for 2015 finner du her:

<https://intra.uia.no/InfoService/arbeidsstotte/Økonomi/budsjettogøkonomistyring/Sider/Budsjettmodeller.aspx>

På grunnlag av dette notatet, momenter som framkommer i dialogen (åpent dialogmøte 28.08.2015) og skriftlige innspill fra BAOene (frist 31.08.2015) vil økonomiavdelingen utarbeide styresaken om modell og kriterier.

Styresaken om modell og kriterier for 2016 behandles av styret i møte 10.09.2015.

Når det gjelder tempoplan og viktige datoer/frister for budsjettarbeidet vises det til den utarbeidede tempoplanen.

<https://intra.uia.no/InfoService/arbeidsstotte/Økonomi/budsjettogøkonomistyring/Sider/Intern%20budsjettfordeling.aspx>

Strukturen i budsjettmodellen og vektingen mellom de tre hovedmodulene

Økonomiavdelingen foreslår å opprettholde strukturen i budsjettmodellen med en *basismodul*, en *resultatmodul* og en *strategisk modul*.

Økonomiavdelingens vurdering er at det for de fleste elementene per i dag er en rimelig balanse mellom de tre modulene. Økonomiavdelingen foreslår derfor ingen gjennomgående endringer i størrelsesforholdet mellom de tre hovedmodulene.

Endringer i budsjettmodellen

Emnetypegjennomgang

Det har i mange år vært signalisert en emnetypegjennomgang. Økonomiavdelingen og studiesekretariatet har, i dialog med fakultetene og Avdeling for lærerutdanning, utarbeidet et forslag om omlegging til studietyper. Forslaget om utforming av studietyper, og vektinger mellom dem, er sendt ut som eget notat til BAOene den 13.08.15. Det utsendte notatet er grunnlag for høringsprosessen, og er derfor vedlagt dette høringsnotatet.

Resultatmodulens forskningskomponent

På bakgrunn av styrets vedtak i S-sak 64/13, har forskningssekretariatet og økonomiavdelingen kommet frem til en plan for prosessen for en total gjennomgang av resultatmodulens forskningskomponent.

Vedtak S-sak 64/13

(...)

3. Styret ber universitetsdirektøren utrede en omlegging av budsjettmodellens insentiver knyttet til forskning, og ber om en styrking, samt tredeling, av insentivene knyttet til avlagte doktorgrader fra budsjettet for 2016.

BAOene ble bedt om å komme med innspill og forslag til endringer som universitetets forskningsutvalg og forskningssekretariatet har arbeide videre med. Universitetets forskningsutvalg vedtok følgende etter denne prosessen:

- Universitetets forskningsutvalg anbefaler følgende endringer i resultatmodulens forskningskomponent:
 - Stykkprisen for NFR beholdes som i dagens modell, men utvides til å omfatte også Program for kunstnerisk utviklingsarbeid, som er den viktigste nasjonale finansieringskilden for kunstnerisk utviklingsarbeid.
 - Stykkprisen for EU økes fra 60 % av UiAs uttelling i KDs tildeling til 80 % av UiAs uttelling i KDs tildeling.

Resultatmodulens forskningskomponent videreføres ellers etter dagens modell.

Universitetsdirektøren mener vedtaket i forskningsutvalget er et steg i riktig retning, men at det er behov for større endringer enn det vedtaket legger opp til. Tabellene under viser hhv dagens (venstre) og vedtakets (høyre) forhold mellom KDs og UiAs uttelling for elementene i modulen (tall fra 2015-budsjettet):

	UiA	KD	UiAs andel av KD
EU-midler	0,62	1,03	60 %
NFR-midler	0,17	0,17	100 %
Publiseringer	46 390	34 919	133 %
Formidlinger	1 744	N/A	
BOA-midler	0,05	N/A	
Totalt	39 130 655	26 132 000	150 %

	UiA	KD	UiAs andel av KD
EU-midler	0,83	1,03	80 %
NFR-midler	0,17	0,17	100 %
Publiseringer	45 589	34 919	131 %
Formidlinger	1 714	N/A	
BOA-midler	0,05	N/A	
Totalt	39 130 655	26 132 000	150 %

Så lenge hele endringen i uttelling for forskningsresultater i KDs budsjettmodell (RBO) legges inn i UiAs resultatmodul for forskning, vil de relative uttellingene (publiseringer, formidlinger og BOA-midler) fortsette å øke dersom UiAs omsetning på EU-prosjekter øker i perioden fremover (80% av den økte uttellingen vil gå til EU-insentivet, mens de resterende 20% går til å øke de relative uttellingene).

KD har i etatstyringsmøte med UiA vært klar på at vi ikke hevder oss godt nok på konkurranseareaene:

«Gjennom de senere årene har volumet på både forskning og utdanning økt kraftig, mens resultatene viser at universitetet har kvalitetsutfordringer særlig på forskningssiden. UiA konkurrerer dårlig om midler nasjonalt og internasjonalt.» (Fra etatstyringsmøtet med KD)

UiA har de siste årene hatt et strategisk fokus på å øke innsatsen på EU og NFR-prosjekter, og har satset betydelige strategiske midler til formålet. Universitetsdirektøren mener det er naturlig å også bruke budsjettmodellens resultatmodul som et verktøy for økt fokus på dette området.

Universitetsdirektøren foreslår å øke uttellingen på EU-prosjekter til 100% av KDs tildeling, og øke uttellingen på NFR-prosjekter til 200% av KDs tildeling. Som forskningsutvalgets vedtak, foreslås det at uttelling i Program for kunstnerisk utviklingsarbeid telles som NFR-omsetning. En dobling av uttellingen for NFR-omsetning ville i 2015-budsjettet omfordelt ca 3,1 mill kr, mens en økning til 100% av EU-omsetning ville omfordelt ca 1,2 mill kr.

En økt resultatuttelling kan finansieres enten ved å tilføre modulen midler (reduere i andre moduler), eller å la de relative uttellingene gi en mindre nominell uttelling. Enhetene bes spesielt om å komme med tilbakemelding på hvordan en eventuell økning ønskes finansiert (fra strategiske midler, basis eller resultat).

KD har varslet endringer i sin budsjettmodell i forbindelse med fremleggelsen av statsbudsjettet for 2016. Vi vet ennå ikke med sikkerhet hvilke endringer som vil komme. Hele UiAs budsjettmodell, inkludert de foreslåtte endringene i resultatmodulens forskningskomponent, vil måtte vurderes i lys av eventuelle endringer i KDs modell.

Resultatuttelling for avlagte doktorgrader

Universitetsstyret ba i S-sak 64/13 «om en styrking, samt tredeling, av insentivene knyttet til avlagte doktorgrader fra budsjettet for 2016». Saken har vært behandlet i universitetets forskningsutvalg (UF-sak 15/15) med følgende vedtak:

2. *Universitetets forskningsutvalg anbefaler en tredeling av resultatmodulens forskerutdanningskomponent slik: Stykkpris på kr 200.000 for avlagt doktorgrad, et tillegg på kr 100.000 for gjennomføring på normert tid (3,5 år inkl. disputas) og et tillegg på kr 50.000 for gjennomføring innen 4,5 år (inkl. disputas). En økt resultatuttelling for avlagte doktorgrader foreslås finansiert gjennom en reduksjon i basisfinansieringen til doktorgradsutdanning, som vil behandles i sak Budsjettmodell- og kriterier i høst 2015.*

Universitetet har i sin budsjettmodell tidligere gått over til å bruke nettotid for å måle gjennomstrømming på doktorgradsprogrammene. Nettotid er definert som tid fra oppstart til innlevert oppgave, med fratrekk for pliktarbeid og gyldig fravær. Dette er den samme beregningsmåten som blant annet DBH benytter i

sin rapportering. Universitetsdirektøren foreslår å beholde denne tellemåten, og ikke gjeninnføre perioden fra oppstart til disputas som beregningsgrunnlag. Normert tid blir da 3 år nettotid

UiA har i dag en gjennomsnittlig gjennomstrømmingstid på 4,2 år for doktogradstudenter. Dette er vesentlig lengre tid enn gjennomsnittet for universitetene (3,6 år), og UiA har fått tilbakemelding fra KD om at dette er et område vi må forbedre.

«Selv om antallet uteksaminerte doktorgradskandidater øker, er gjennomstrømmingen på ph.d.utdanningen fortsatt lavere enn ved de øvrige universitetene. Departementet understreker at det er svært viktig at stipendiater tidlig integreres i solide internasjonalt orienterte forskningsmiljøer.» (Fra etatstyringsmøtet med KD)

Universitetsdirektøren mener det er uheldig å innføre et ekstra insentiv for å avlegge doktorgraden på lengre tid enn snittet i sektoren, og foreslår derfor å korrigere forslaget fra forskningsutvalget til 3,5 år nettotid (0,5 år mindre enn forslaget fra forskningsutvalget).

Universitetsdirektøren støtter forskningsutvalgets anbefaling om å finansiere den ekstra resultatuttellingen ved en tilsvarende reduksjon i basisfinansieringen til doktorgradsutdanning.

Forslag til nye Studiekategorier

Kostnadsdrivende elementer som ikke påvirker kategorisering

Fakultetene har bidratt til å identifisere mange elementer som er kostnadsdrivende utover kostnader knyttet til selve undervisningen. En del av disse elementene vil finnes på alle fakultet og arbeidsgruppen vurderer det som lite hensiktsmessig å tildele ressurser eksplisitt på bakgrunn av elementer som inngår i alle eller de feste studier. Den totale rammen for emnemodulen er uendret, og den relative fordelingen mellom fakultetene vil ikke påvirkes nevneverdig av at man innarbeidet dette i kategoriseringen. Disse elementene må det prioriteres ressurser til *innenfor* de rammene som tildeles hvert enkelt fakultet:

- Eventuelle ekstra ressurser til undervisning på engelsk
- Ressurser til å øke andel emner med bruk av digitale verktøy i undervisningen
- Nettbaserte studier generelt
- Generell variasjon i undervisnings- og eksamensform
- Ferdighetstrening som ikke skjer i spesialrom
- Bruk av spesialrom som primært brukes til selvstudier (pc-laboratorium, språklaboratorium eller øvingsrom)
- Administrative ressurser til tverrfakultært samarbeid. (For fakultetene som tilbyr emner til lærerutdanningene vil kategoriseringen av lærerutdanningene ivareta de ekstra ressursene samarbeidet krever.)

Særkostnadstildelinger

Midler tilsvarende tidligere særkostnadstildelinger til gjentakende undervisning, arbeidstøy og besøksreiser, foreslås lagt inn i emnemodulen. I 2015 utgjorde disse midlene til sammen kr 2.417.000,-. Disse elementene tas hensyn til ved kategoriseringen av studieprogrammene. Investeringsmidler til fakultetene videreføres som tidligere.

Dokumentasjon

Ved kategorisering av studieprogram er det benyttet informasjon fra følgende kilder:

- studieprogrammet slik det er beskrevet i studieplan
- hvilke emner som har primærtilknytning til studieprogrammet slik det er definert i emnemodul i budsjett
- supplerende informasjon gitt fra fakultetene i møter og i høringsuttalelser

Kostnadsdrivende elementer som er hensyntatt ved studiekategorisering

Undervisningsressurser

Undervisning vil være mer ressurskrevende ved økende antall studenter, blant annet grunnet oppfølging og faglig veiledning til studentene, seminar- og gruppeundervisning og sensur. Det er bakgrunnen for at det er en variabel sats som gir økende tildeling ved økende antall studenter (studiepoengproduksjon) i tillegg til den faste satsen til undervisning. Det forventes at studieprogram i alle kategoriene har varierte undervisningsformer, og at eventuelle ressurser til kostnadselementene som nevnt i kap. 1.1 prioriteres innenfor fakultetets rammer.

Gjentakende undervisning

I dag gis det dobbel tildeling (fast del) til emner som gis parallelt ved begge campuser. Det foreslås at ved denne formen for gjentakende undervisning, videreføres dagens ordning.

Gjentakende undervisning ved samme campus begrunnes med plassbegrensinger ved bruk av spesialrom, eller ved at det vurderes som hensiktsmessig å dele opp studentgruppen i mindre grupper. I begge tilfeller vil gjentakende undervisning i all hovedsak være knyttet til studentgrupper av en viss størrelse (unntak er Fakultet for kunstfag). Det vil derfor være naturlig å ivareta ressurstildeling til gjentakende undervisning som en variabel tildeling.

Svært mye gjentakende undervisning skyldes bruk av spesialrom med begrenset antall plasser. Disse studieprogrammene vil få en høyere variabel tildeling pga studiets egenart. Studieprogram i lærerutdanningen vil på grunn av sin egenart kreve undervisningsformer som ivaretar profesjonsaspektet, noe som bl.a. innebærer undervisning i mindre grupper. Dette vil for store studentkull innebære gjentakende undervisning, noe som også er vektlagt ved kategorisering av lærerutdanninger.

Praksis ved ekstern institusjon

Eksterne kostnader knyttet til praksis er kostnader til institusjonene som tar imot studenter. Ved Avdeling for lærerutdanning reguleres disse kostnadene i avtaler mellom UiA og skoleeiere, og dekkes ved en særtildeling i budsjett. Ved Fakultet for helse- og idrettsvitenskap dekkes kostnadene ved en tildeling fra departementet direkte til de mottakende institusjonene. Eksterne kostnader knyttet til praksis skal som hovedregel dekkes som særkostnad i budsjettet og skal ikke inngå som et element i studiekategoriseringen.

Kostnadselementene ved praksis som skal dekkes via tildeling i emnemodulen er:

- Praksisoppfølging fra UiA (faglærer eller annen praksislærer)
- Administrasjon av praksisopplæringen.
- Samarbeidsmidler med praksisfeltet

Tildeling i emnemodulen til lærerutdanningsemner skal dekke fakultetenes kostnader knyttet til undervisning og praksisoppfølging av studenter. Praksis i lærerutdanningsprogram (med unntak av faglærerutdanning i musikk og teater) administreres av Avdeling for lærerutdanning, og avdelingens kostnader dekkes ikke via tildeling i emnemodulen. Administrasjon av praksisopplæringen ved andre studieprogram, dekkes via tildeling i emnemodulen.

Praksis som ikke er rammeplanstyrt og/eller obligatorisk, og som utgjør mindre enn 30 SP, er ikke vektlagt ved kategoriseringen av programmet, da dette ikke ansees å være karakteristisk for studiets egenart.

Feltarbeid

Noen studieprogram har deler av undervisning utenfor campus; kalt feltarbeid. Ved kategorisering av studieprogram vurderes det både omfang av feltarbeid, og i hvilken grad det krever materiell, administrasjon og undervisningsressurser utover normal undervisning. Feltarbeid som vurderes som særlig ressurskrevende vil f.eks være feltarbeid ved flere ulike destinasjoner i utlandet, og noe feltarbeid knyttet til friluftsliv. For studieprogram hvor feltarbeid utgjør en sentral del av programmet er dette vektlagt ved kategorisering.

Spesialrom/laboratorier

Noe undervisning krever romfasiliteter utover forelesningssal eller ordinært klasserom. Spesialrom kan være verksteder, kjøkken, studio/ateliér og ulike typer laboratorier. For de fleste spesialrom vil det være begrensede antall plasser, slik at man ved et gitt studenttall må dublere undervisningen.

Noen spesialrom/laboratorier kjennetegnes ved:

- Lite til middels forbruk av materiell

- Noe tettere oppfølging av faglærer eller annen undervisningsressurs, enn undervisning i teoretiske fag.

Dette vil f.eks være spesialrom som kjøkken, noen PC-laboratorier, og noen av spesialrommene som brukes innenfor kroppsøving/idrett.

Andre spesialrom/laboratorier kjennetegnes ved ett eller flere av følgende elementer:

- Høyt forbruk av materiell
- Egen sakkyndig
- Lovfestede sikkerhetskrav
- Spesialavfall
- Sertifisering av utstyr/ansatte
- Omfattende for- og etterarbeid av andre enn faglærer/student

Dette vil f.eks være bilogilaboratorier, mekatronikk_laboratorier og verksted til bruk i kunst- og håndverk.

Det vil være ulike kostnadselementer som dominerer i de ulike spesialrommene, noen spesialrom er undervisningskostbare (høyt forbruksmateriell) og andre spesialrom er undervisningskrevende (tett oppfølging og omfattende for- og etterarbeid) og noen spesialrom vil være kjennetegnes ved at de er både undervisningskostbare og –krevende.

Ved kategorisering av studieprogram har man forsøkt å vurdere i hvilket omfang det brukes spesialrom i undervisningen, og i hvilken grad undervisning i spesialrom krever forbruksmateriell og undervisningsmateriell utover normale undervisningsressurser.

Bachelor- og masteroppgaver

Alle gradsgivende program har et oppgaveemne (bachelor- eller masteroppgaver). Dette emnet har primært veiledning som kostnadselement og dette er variabelt (avhengig av studentantall). Noen oppgaveemner har i tillegg hatt fast tildeling grunnet bruk av laboratorier ved oppgaveskriving, disse emnene har fått en fast tildeling på til sammen kr 2.305.100,-. Det er ulik praksis for hvordan det enkelte fakultet tildeler ressurser til veileder internt, generelt har de fleste fakultet valgt å tildele noe mer ressurser (pr studiepoeng) til masteroppgaver enn til bacheloroppgaver. I modellen foreslås det kun variabel tildeling til oppgaveemner, og det foreslås å videreføre ordningen med lik kategorisering av bachelor- og masteroppgaver. Ved vekting av oppgaveemner er det gjort et anslag på kostnadsnivå på veiledning ved å anslå antall timer som settes av til veiledning, og gjennomsnittlig timelønn for veileder. Det reelle kostnadsnivået vil ligge noe lavere enn beregnet når studenter skriver oppgaver sammen. Andre kostnadsdrivende elementer ved f.eks. bruk av laboratorium til oppgaveskriving ivaretas ved den generelle kategoriseringen av studieprogrammet.

Fast tildeling til utøvende studieprogram

For studieprogram av utøvende karakter vil den delen av programmet som består av 1-1-undervisning og samspill primært ha variable kostnadselementer, mens den resterende undervisningen også vil ha et fastelement. Det foreslås at emner i utøvende studieprogram tildeles et fastelement på 50 % av satsen for fast tildeling, mens resterende tildeling gis som variabel tildeling.

Forslag til studietyper

Studieprogram uten spesielle kostnadsdrivende elementer kategoriseres som T1. Hvis deler av undervisningen foregår i spesialrom eller som feltarbeid, kategoriseres programmet i en kategori S. Hvis studieprogrammet inneholder praksis, kategoriseres programmet i en kategori P. Hvis studieprogrammet inneholder både praksis og deler av undervisningen foregår i spesialrom eller som feltarbeid, kategoriseres programmet i kategori SP. Hvis studieprogrammet er utøvende, kategoriseres programmet i kategori U.

Studietype T1. Studieprogram hvor hoveddelen av undervisningen er undervisning i teoretiske fag. Studieprogrammene kjennetegnes ved at undervisningen hovedsakelig foregår i auditorier eller i ordinære klasserom. Undervisningsformen er hovedsakelig forelesninger, seminarer, gruppearbeid og ferdighetstrening uten bruk av spesialrom. Praksis kan inngå i et mindre omfang, men anses ikke å være karakteristisk for studiets egenart (dvs mindre enn 30 SP i et studieløp i et bachelorprogram).

Studietype S1. Studieprogram med undervisning dels i teoretiske fag og dels i fag som krever bruk av spesialrom og/eller fag hvor det inngår feltarbeid/ekskursjoner. Undervisningen i spesialrom kjennetegnes ved lite til middels utgifter til forbruksmateriell, samt lite utgifter til klargjøring av spesialrom, og at det ved store studentkull kreves gjentakende undervisning pga plassbegrensninger. Feltarbeid/ekskursjoner kjennetegnes ved at det er lite til middels ressurskrevende.

Studietype S2. Studieprogram med undervisning dels i teoretiske fag og dels i fag som krever bruk av spesialrom og/eller fag hvor det inngår feltarbeid. Undervisning i spesialrom kjennetegnes ved flere av følgende: høye utgifter til forbruksmateriell, sikkerhetskrav, omfattende for- og etterarbeid knyttet til klargjøring av spesialrom, sertifisering av utstyr og ansatte. Undervisning til store studentkull i spesialrom, krever gjentakende undervisning grunnet plassbegrensninger. Feltarbeid kjennetegnes ved at det er særlig ressurskrevende og utgjør en vesentlig del av studieprogrammet.

Studietype P1. Profesjonsrettede studieprogram hvor praksis er en integrert del av studieprogrammet, og anses for karakteristisk for studiets egenart. Fagområder som inngår i programmet, krever en undervisningsform der teori og praksis integreres. Det kreves også omfattende oppfølging av studenter i praksis.

I denne kategorien inngår alle emner i lærerutdanningene (GLU, PPU og BLU) som ikke har utgifter utover ordinære undervisningsressurser.

Studietype P2: Studietypen benyttes til emner i lærerutdanningene (BLU, GLU, PPU, LEK 8-13) som i tillegg til kostnadselementene i studietype P1 har utgifter til forbruksmateriell.

Studietype SP1. Profesjonsrettede studieprogram hvor praksis er en integrert del av studieprogrammet, og anses som karakteristisk for studiets egenart. Alle fagområder som inngår i programmet, krever en undervisningsform der teori og praksis integreres. Det kreves også omfattende oppfølging av studenter i praksis. Studieprogrammene inneholder i tillegg undervisning i spesialrom/laboratorier.

Studietype U1. Studieprogram i utøvende musikk hvor både individuell utøving og samspill i ulike grupper ansees som karakteristisk for studiets egenart. Sensur vil være særlig ressurskrevende.

Fra: Per S. Sørensen
Fakultet for samfunnsvitenskap og Handelshøyskolen

Dato: 03.09.2015

Til: Økonomiavdelingen
Kristian Jørgensen

Sak nr.:
Arkiv nr.: 15/01635

Kopi til:

HØRINGSNOTAT - Internfordeling 2016 og revidert forslag til emne kategorisering

Fra Handelshøyskolen og fakultet for Samfunnsvitenskap vil vi gi følgende kommentarer til høringsforslaget slik det foreligger.

Vedr. emne kategorisering:

1. Som i tidligere høringer, ønsker vi å uttrykke en prinsipiell tilslutning til å endre kategorisering fra emner til studieprogram.
2. Det er forsøkt gjort relativt klare avgrensninger mellom kategoriene S1 og S2. Utfordringen er å klart definere hva kravet til omfang de enkelte studieprogram har av f.eks bruk av spesialrom, grad av utgifter til forbruksmateriell osv som skal tilsi plassering i den enkelte kategori. Det må i vesentlig større grad enn det som fremgår defineres hva som skal tilsi plassering i den enkelte kategori. Slik forslaget foreligger, kan det åpne opp for vilkårlighet i plassering av studier. Tatt i betraktning den store forskjellen i vekting disse to imellom, er det viktig med en mer presis avklaring av kriteriene for enten S1 eller S2.

Dette kan eksemplifiseres ved ulik kategorisering av studiene i informasjonssystemer og enkelte av ingeniørstudiene, som i sin form er tilnærmet like. Dette kommenteres nærmere senere.

3. Vekting av de ulike kategorier er for oss vanskelig å ha formening om. Etter det vi forstår, er forskjellen i vektor mellom kategorier et resultat av beregninger som tar utgangspunkt i at det ikke skal medføre endringer i fordeling mellom fakultetene. Med et slikt utgangspunkt, bidrar modellen til en sementering av eksisterende undervisningsformer og ressursbruk.

Vekting må reflektere de kostnadsdrivende elementer som ligger i kravene til det enkelte studie. Vi må forutsette at det ligger grundige økonomiske analyser til grunn for det forslaget som foreligger, slik at studiene får en økonomisk uttelling som faktisk reflekterer de kostnader som kreves. Slike beregninger burde vært en del av utredningen, for å gi mest mulig i transparenens ved plassering av de ulike studier.

Som eksempel bør det sannsynliggjøres at den relative forskjellen mellom kategoriene S1 og S2 skal være 32% (1,65/1,25).

Selv om det i denne saken er modellen som sådan som ønskes vurdert, vil vi likevel kommentere noen av studiene, da disse illustrerer forhold ved modellen som burde vært hensyntatt i større grad.

Bachelor i Rettsvitenskap.

Dette ble omfattende kommentert i forrige høringsrunde, men det er likevel grunn til å gjenta våre synspunkter.

Studiet er foreslått gitt kategori T1, som et ordinært teoretisk studieprogram.

Vi må igjen minne om at dette studiet har en forhistorie og det var helt grunnleggende premisser som lå til grunn for etablering av studiet, som tilsier at dette må behandles særskilt.

Forutsetningen ved etablering var at det skulle baseres på prinsippene for problembasert læring. Dette fremgår av styresak 10/11 der etablering av studiet ble godkjent. Vedtaket bygger på studieplanen hvor PBL fremgår som den undervisningsmetode som skal benyttes. Likedan bygger vedtaket på KD's krav om at det foreligger avtale med UiB. Det fremgår av denne avtalens pkt 6 at prinsippene for PBL skal benyttes. (for evt dokumentasjon, se styresak 10/11)

Bruk av PBL som undervisningsmetode er vesentlig mer ressurskrevende enn ordinære undervisningsformer. Derfor er det også tildelt ressurser i henhold til dette, ved at studiet har vært lagt i emnetype 2.

En endring som antydnet i høringsforslaget bryter med forutsetningene for etablering av studiet. Det fremgår av oversikten over økonomiske konsekvenser av forslaget, at tildeling til dette studiet vil reduseres med kr. 1,2 mill.

En kategorisering som foreslått, vil umiddelbart aktualisere endring av undervisningsformen til en mer tradisjonell form, og avslutte den meget vellykkede (men ressurskrevende) formen som var forutsetningen ved etablering av studiet.

Det kan ikke ha vært styrets hensikt med den endringen som planlegges, å så grunnleggende endre forutsetningene for ett enkelt studie.

Det var en strategisk beslutning å etablere studiet i Rettsvitenskap i et samarbeid med UiB. Forutsetningene fra både UiA, UiB og også i avtalen som ligger til grunn for godkjenningen i KD, var at studiet skal etableres på disse premisser.

Dette kan derfor ikke ensidig endres som en konsekvens av en «teknisk» justering av vår budsjettmodell.

Dette kan løses ved å :

- plassere studiet i kategori P1 som er den som ligger nærmest den undervisningsformen som benyttes. Undervisningen er meget praksisnær i sin form, ved bruk av gruppeundervisning der teori og praksis integreres. Det er – til forskjell fra ordinær gruppe/seminarundervisning - meget tett oppfølging av flere faglærere i

gruppeundervisningen. Det er samtidig dette som har vært bakgrunnen for studiets suksess.

- alternativt kan studiet plasseres som foreslått i T1, og det etableres et permanent særtilskudd tilsvarende det beløp som faller bort som følge av endring i modell (dvs. ca kr. 1,2 mill).

Med bakgrunn i ovenstående er det dokumentert at premissene for etablering av studiet innebærer at studiet må behandles særskilt som følge av det som lå til grunn for etableringen av studiet.

Informasjonssystemer, Master og Bachelor (BACIT/MASTIT)

Begge disse to studiene er foreslått i kategori S1, og illustrerer den uklarheten som er nevnt over under pkt 2.

Studier i Informasjonssystemer er i undervisningsform å sammenligne med ingeniørstudier innenfor IKT/multimedia osv. Ingeniørstudiene –uavhengig av fag- er alle plassert i kategori S2. Dette kan synes som en noe ukritisk kategorisering av studier uten særlig vurdering av ulike krav til ressursbruk. Det er åpenbart at med den type undervisning som kreves i IS-studier, er det ingen grunn til at disse skal kategoriseres annerledes enn flere av ingeniørstudiene bl.a bachelor data og multimedia.

Det undervises i programmering og systemutvikling med omfattende bruk av datalaboratorier og også praksis ute i bedrifter/forvaltning.

Det er tidligere vedlagt oversikt som viser at 16 av 19 emner undervises i datalab med de krav til økte ressurser som kreves for dette. Det benyttes hjelpelærere i bortimot samtlige emner. Det er ved instituttet avsatt en 50% stilling som teknisk ressurs som har ansvar for all tekniske

Å undervise i lab er nødvendig for at studentene skal tilegne seg praktiske ferdigheter og prøve ut ferdighetene i realistisk kontekst.

Sett i sammenheng med studiets faktiske innhold og læringsform, - og også sett i sammenheng med tilsvarende studier som går under kategorien «realfag», er det ingen grunn til å kategorisere disse ulikt. Det foreslås derfor at Bachelor og Master Informasjonssystemer kategoriseres på samme nivå som beslektede ingeniørstudier, dvs S2.

Denne saken er et god eksempel på at kravet til presisering for plassering innenfor kategorier må tydeliggjøres i større grad.

Vedr. resultatmodulens forskningskomponent og uttelling for avlagte doktorgrader.

Vi støtter forslaget som foreligger fra universitetsdirektøren, og at det finansieres fra basis.

For øvrig er vi usikker på effekten av ytterligere styring av de økonomiske incentivene for arbeid med EU og NFR-søknader.

Fra: Fakultet for helse- og idrettsvitenskap
Atle Slotnes

Dato: 26.08.2015

Til: Kristian Jørgensen/ Budsjettkontoret

Saksnr.: 15/01635-13

Kopi til: Veslemøy Rabe/ Fakultet for helse- og idrettsvitenskap

Internfordeling 2016 - Høringssvar fra Fakultet for helse- og idrettsvitenskap

Vi viser til høringsnotat fra Økonomiavdelingen av 24.8.15 angående «Internfordeling 2016 Revisjon av modell og kriterier».

I høringsnotatet blir fakultetet bedt om å ta stilling til forslag om endringer i budsjettmodellen som angår:

1. Forslag om nye studiekategorier
2. Resultatmodulens forskningskomponent
3. Resultatuttelling for avlagte doktorgrader

Fakultetets høringsuttalelse er behandlet i fakultetets ledergruppe i møte 31. august.

1. Forslag om nye studiekategorier

Fakultetet behandlet i april 2015 forslag om nye studiekategorier. Fakultetsstyret vedtok da (HI-sak 21/15) å oversende et høringssvar hvor fakultetets synspunkt ble oppsummert slik:

1. *Forslaget om kategorisering av studietyper har alle svakhetene som eksisterende system for kategorisering av emnetyper, blant annet manglende entydighet. I tillegg introduserer forslaget nye svakheter som vil gjøre budsjettssystemet mindre fleksibelt, virke hemmende på endring av studiene og favorisere undervisningsformer som er lite ressurskrevende. Fakultetet mener forslaget undergraver en sentral hensikt med Kvalitetsreformen, nemlig at lærestedene skal etterstrebe mer intensive studie- og arbeidsformer i undervisningen.*
2. *Dersom forslaget om nye studietyper vedtas, får fakultetet samlet en betydelig reduksjon i tildelingen. Enkelte områder, blant annet sykepleie, vil bli rammet hardt. Fakultetet kan ikke se at det i høringsnotatet argumenteres tydelig for bakgrunnen for disse endringene.*

Fakultetet anbefaler at forslaget om nye studietyper avvises.

Universitetsstyret vedtok i mai (S-sak 38/15) at kategorisering av studier skal innføres i budsjettmodellen, men ba om at det arbeides videre med forslag til studiekategorier i dialog

med fakultetene. Det reviderte utkastet til studiekategorier, som nå er til høring, svarer på dette oppdraget fra Universitetsstyret.

Fakultet har vurdert det foreliggende forslaget om studiekategorier, og mener at svakhetene i det opprinnelige utkastet også preger den reviderte versjonen. Det er fremdeles slik at:

- *Det er en uklar sammenheng mellom ressursbehov og kategori*
Det er ikke etablert tydelige, etterprøvbare kriterier for kategorisering av studiene. Det er ikke gjort en analyse av forholdet mellom ressursbehov og undervisningsformer som slike kriterier kunne hatt som grunnlag. Dette åpner for et høyt omfang av skjønsmessige vurderinger som det er vanskelig å etterprøve. Et eksempel er modellens distinksjon mellom studietypene S1 og S2. Her plasseres fakultetets studier i type S1, noe som skal innebære at studiene har «middels» utgifter til forbruksmateriell, klargjøring av rom, sertifisering, gjentakende undervisning og feltarbeid. Grunnlaget for denne kategoriseringen er ikke åpenbar.
- *Forslaget er ikke utviklet i systematisk dialog med institutter og vitenskapelig ansatte.*
Synspunkter fra vitenskapelig ansatte knyttet til instituttene burde i større grad vært innhentet som en del av prosessen. Dette ville gitt et bedre grunnlag for å vurdere arbeidsformer og ressursbehov i de enkelte studiene. Dialog med fagmiljøet burde særlig vært gjennomført for studier hvor forslaget får store konsekvenser. Et eksempel er Masterprogrammet i psykisk helsearbeid (plassert i kategori T1). I høringsnotatet heter det at «Praksis som ikke er rammeplanstyrt og/eller obligatorisk, og som utgjør mindre enn 30 SP, er ikke vektlagt ved kategoriseringen av programmet, da dette ikke ansees å være karakteristisk for studiets egenart». Det er imidlertid slik at betydelige deler av programmet er rammeplanstyrt, noe som blant annet innebærer at praksis er obligatorisk og av fagmiljøet vurderes som karakteristisk for studiets egenart.
- *Forslaget favoriserer studier med overvekt av teoretiske emner*
Forslaget innebærer en vektning av studietyper som i mindre grad enn tidligere skiller mellom de ulike studiene. Endringen i vektning innebærer at ressurser overføres fra studier med høy andel av ressurskrevende praksisemner, feltemner, lab-emner osv. til studier med høy andel teoriemner. Det argumenteres ikke for denne omprioriteringen.
- *Forslaget kan gi ressursknapphet for studier i «kategoriens yttergrenser»*
Tildeling på bakgrunn av studiekategorisering er et grovmasket verktøy for ressursstyring. Plassering i studietype kan føre til situasjoner hvor studier «nesten» er kvalifisert for en høyere kategori enn det blir plassert i. Konsekvensen for slike programmer kan bli knapphet på ressurser. Et eksempel er Bachelorprogrammet i vernepleie. Studiet er plassert i samme kategori (P1) som sosionomstudiet selv om vernepleie har betydelig høyere omfang av praksis og ferdighetstrening i spesialrom. Fakultetet foreslår at kategorien P2 redefineres slik at den åpnes for andre studietyper enn lærerutdanningene, og at vernepleie flyttes til denne kategorien.
- *Det er manglende inndekning av gjentakende undervisning og særkostnader*
Fakultetet kan ikke se at den nye modellen på en rimelig måte kompenserer fakultetet for gjentakende undervisning og særkostnader. I studier knyttet til fagområdene idrett, kroppsøving, mat og helse, ernæring og friluftsliv fanges ikke dette opp av studiekategoriseringen slik modellen forutsetter. Kostnader til arbeidstøy, drifts- og forbruksmateriell blir ikke dekket inn i tilstrekkelig grad.

Universitetsstyret ba i sitt vedtak i mai om at arbeidet med forslag til kategorisering skulle skje i samarbeid med fakultetene. Det imidlertid vært begrenset tid til drøfting av saken, på grunn av korte tidsfrister og ferieavvikling. Det har ikke vært anledning til å behandle det reviderte

forslaget i instituttene og heller ikke i fakultetsstyret. Dialogen med fakultet har med andre ord vært begrenset, noe som ikke sikrer den forankringen forslaget burde ha.

Fakultetet vil på denne bakgrunn primært anbefale at universitetsstyret gjør om på sitt vedtak om å innføre studiekategorier i budsjettmodellen. En konsekvens av dette vil være at dagens modell med emnekategorisering opprettholdes. Sekundært ønsker fakultetet at forslaget om studiekategorisering bearbejdes ytterligere før det implementeres. Vi ber derfor om at introduksjonen av studiekategorisering i budsjettmodellen utsettes til budsjettåret 2017.

Fakultetet vil videre påpeke at den foreslåtte modellen gir muligheten til store og til dels ikke forklarbare ulikheter i tildelingene knyttet til de enkelte studier. Fakultetet forutsetter at det uansett vil være slik at tildelingen gis som en ramme og at fakultetet beholder muligheten til å fordele midlene internt.

2. Resultatmodulens forskningskomponent

Fakultetet mener at en eventuell økt relativ resultatuttelling på EU- og NFR-prosjekter bør finansieres fra forskningskomponentens resultatmodul.

3. Resultatuttelling for avlagte doktorgrader

Fakultetet støtter forslaget om å benytte nettotid for gjennomstrømming på doktorgradsprogrammet i henhold til DBHs definisjon, og støtte det foreliggende forslaget til insentiver.

Fra: Fakultet for humaniora og pedagogikk
v/Ernst Håkon Jahr, Terje Tellefsen og Else Breilid
Svendsen

Dato: 31.08.2015

Saksnr.: 15/01635-15

Til: Kristian Jørgensen/ Budsjettkontoret

Kopi
til:

Høring - Modell og kriterier - Internfordeling 2016.

Det fremgår av høringsnotatet at universitetsdirektøren foreslår endringer innenfor følgende tre områder:

1. Emnetypegjennomgang – Forslag til nye studiekategorier
2. Resultatmodulens forskningskomponent
3. Resultatmodulens forskerutdanningskomponent

1 Emnetypegjennomgang – Forslag til nye studiekategorier

1.1 Kostnadsdrivende elementer som ikke påvirker kategorisering

Fakultetet ser at disse elementene inngår i alle eller de fleste studier på UiA, og at de derfor ikke skal påvirke kategoriseringen.

Det presiseres i høringsnotatet at ressursbruk til disse kostnadselementene må prioriteres innenfor *tildelt ramme*. Når hensikten med alle prosessene er å identifisere kostnadselementene på de ulike studiene, har det frem mot S-sak 38/15 samt i etterkant av S-sak 38/15 og frem mot denne høringen vært en utfordring å holde høy bevissthet om at tildelingen i budsjettet er en rammetildeling.

Fakultetet er seg bevisst at en kategorisering av studieprogrammene i studiekategorier er en ny måte å beregne fakultetenes rammetildeling på. Selv om uttellingen i budsjettet nå vil bli identifisert pr studium, vil fakultetet i sin internfordeling av budsjetttrammen legge til grunn egne utarbeidede prinsipper for ressurstildeling.

1.2 Kostnadsdrivende elementer som er hensyntatt ved studiekategorisering

Ad Undervisningsressurser

Fakultetet er seg bevisst at elementene som nevnes i punkt 1.1, prioriteres innenfor fakultetets rammer.

Ad Gjentakende undervisning

Fakultetet støtter forslaget om at det skal gis dobbel tildeling (fast del) til emner som gis parallelt ved begge campuser.

Det fremgår av høringsnotatet at *studieprogram i lærerutdanningen* krever undervisningsformer som ivaretar profesjonsaspektet, og at dette innebærer undervisning i mindre grupper. Det fremgår videre at dette er vektlagt ved kategorisering av lærerutdanningene. Fakultetet ønsker å understøtte betydningen av at dette profesjonsaspektet nå er synliggjort, og at det gjenspeiles i kategoriseringen av alle emner i lærerutdanningene. Høringsnotatets formuleringer knyttet til dette samsvarer med fakultetets tolkning av vedtaket i S-sak 38/15.

Ad Praksis ved ekstern institusjon

Fakultetet har ingen forslag til endringer her.

Ad Feltarbeid

Fakultetet har ingen forslag til endringer her.

Ad Spesialrom/laboratorier

I høringsnotatets avsnitt om spesialrom/laboratorier fremgår det at studier som krever spesialrom der det medgår *lite til middels* forbruk av materiell, samt der det er noe tettere oppfølging av faglærer enn ved undervisning i teoretiske fag, skal kategoriseres som S1-studier. Videre fremkommer det at studier som bl.a. krever *mye* materiell og *omfattende for- og etterarbeid* av andre enn faglærer/student, skal kategoriseres som S2 studier.

Fakultetet finner høringsnotatets omtale av studier som her kategoriseres som S1-studier, noe uklar. Vi foreslår derfor at studier hvor det undervises i spesialrom og hvor innøving av skriftlige og muntlige kommunikasjonsteknikker spesielt vektlegges, inngår som et element i definisjonen av S1-studier.

Fakultetet mener det er spesielt viktig at kostnadselementet knyttet til skriveopplæring kommer inn som et element ved studier som gjør bruk av spesialrom.

På profesjonsstudiet *Øversetting og interkulturell kommunikasjon* kreves det et *stort* innslag av trening av individuelle ferdigheter under oppsyn av faglærer. Opptelling viser at faglærerne på dette studiet hvert år må rette 1800 enkeltoppgaver. Studier der det er *omfattende* for- og etterarbeid i form av retting av faglærer og der det benyttes spesialrom, bør etter fakultets vurdering inn som et nytt element under studier som kategoriseres som S2-studier.

Fakultetet ønsker også å gjøre oppmerksom på at ressursaspektet knyttet til administrasjon av og tilrettelegging for studier med lengre utenlandsopphold er fraværende i høringsnotatet. På fagoversetterstudiet i *Øversetting og interkulturell kommunikasjon* foregår f.eks all undervisning og SP-produksjon i 2. studieår ved en utenlandsk institusjon. Studentene tilbys dette året enten 1) et utenlandsopphold ved nøye utvalgte utdanningsinstitusjoner, eller 2) praksis. Organisering av disse tilbudene krever store faglige og administrative ressurser, og kostnadselementet knyttet til dette, samt oppfølging av studentene i løpet av utenlandsåret, dekkes ikke i emnemodulen.

Fakultetet ber følgelig om at dette elementet også inngår i S2, gitt at studiet også krever spesialrom.

Ad Bachelor- og masteroppgaver

Fakultetet støtter forslaget om at det kun skal gis variabel tildeling til oppgaveemner, samt at ordningen med lik kategorisering av bachelor-og masteroppgaver videreføres.

Ad Fast tildeling til utøvende studieprogram

Fakultetet støtte forslaget om at emner i utøvende studieprogram tildeles et fastelement på 50 % av satsen for fast tildeling, mens resterende tildeling gis som variabel tildeling.

1.3 Forslag til studietyper

Ad Studietype T1

Fakultetet har ingen forslag til endringer i definisjonen av studietype T1. I simuleringen som lå til grunn for forslaget til studiekategorier utgjør variabel sats kr 198,86. Fakultetet mener at variabel sats i studietype T1 bør ligge i denne størrelsesorden.

Ad Studietype S1

Det fremgår under definisjonen av S1 at utgifter til *klargjøring* av spesialrom inngår. Samtidig står det under avsnittet *Spesialrom/laboratorier* at det er et kjennetegn at undervisning i spesialrom krever noe tettere oppfølging av *faglærer* eller annen undervisningsressurs. Fakultetet er enig i at faglærerressursene som medgår ved undervisning i spesialrom er høyere enn ved undervisning i T1-studier, og foreslår derfor at dette formuleres inn under definisjonen av studietype S1.

Fakultetet mener også at studier hvor det undervises i spesialrom, og hvor innøving av skriftlige og muntlige kommunikasjonsteknikker spesielt vektlegges, bør inngå i definisjonen av S1-studier.

Det foreslås at variabel sats i studietype S1 skal vektes til 1,25. Fakultetet har ikke grunnlag for å foreslå endring i vekting av S1.

Ad Studietype S2

Fakultetet mener at studieprogram der det i tillegg til bruk av spesialrom også er *omfattende* for- og etterarbeid i form av retting av faglærer, må inngå i definisjonen av S2-studier.

Fakultetet mener også at studieprogram der det i tillegg til bruk av spesialrom brukes administrative ressurser på å tilrettelegge for studier med lengre utenlandsopphold må inngå i definisjonen av S2-studier. Forutsetningen er at studiepoengene som studentene tar i utlandet, ikke krever ressurser i UiA sin budsjettmodell.

Det foreslås at variabel sats i studietype S2 skal vektes til 1,65. Fakultetet har ikke grunnlag for å foreslå endring i vekting av S2.

Ad Studietype P1 og P2

Som det fremgikk av fakultetets høringsuttalelse i S-sak 38/15, avviser fakultetet på prinsipielt grunnlag en differensiering mellom «praktiske» og «teoretiske» emner i lærerutdanningen, dels fordi en slik splitting ville innebære at den foreslåtte finansieringsmodellen -om at alle emner skal finansieres likt innen

hvert studium -faktisk da ville blitt fraveket før den ble innført, dels fordi faglige argumenter taler sterkt mot en slik differensiering.

Det fremkommer av vedtaket i S-sak 38/15 at universitetsdirektøren bes om å vurdere om det er *tilleggskostnader* utover selve undervisningen på de praktisk-estetiske fagene i lærerutdanningen. Fakultetet oppfatter vedtaket i S-sak 38/15 slik at Styret dermed er enig i at alle fag som tilbys på lærerutdanningene, krever like mye *undervisningsressurser*.

Fakultetet ser at dette videreføres i høringsnotatet når det nå foreslås at studiekategori P2 skal gjelde for alle emner i lærerutdanningene som har utgifter til ordinære undervisningsressurser og til forbruksmateriell, mens P1 skal gjelde for alle lærerutdanningsemner med ordinære undervisningsressurser.

Det foreslås at variabel sats i studietype P1 skal vektes til 1,35 og at studietype P2 skal vektes 1,45. Vektingsforskjellen mellom P1 og P2 utgjør altså 0,1, og dette synes rimelig for å fange opp kostnader knyttet til forbruksmateriell.

Fakultetet ønsker på nytt å understreke betydningen av at profesjonsaspektet i UiA sine lærerutdanninger nå blir tydeliggjort i studiekategoriseringen.

Skoleverkets læreplaner krever at lærerne skal ta i bruk praktiske arbeidsmåter i møte med elevene. Dette innebærer at *all* undervisning i lærerutdanningene skal ha et praktisk element. I lærerutdanningen må man derfor undervise på en måte som synliggjør at man er lærerutdannere og ikke bare forelesere. Videre ønsker fakultetet å peke på at man for å ivareta profesjonsaspektet, må drive gjentakende undervisning i de store obligatoriske fagene i lærerutdanningene. Disse fagene er obligatorisk fordi det er spesielt viktig at alle studenter utvikler solide kunnskaper og ferdigheter nettopp i disse fagene, og gruppene må derfor deles av hensyn til fagenes læringsmål.

Fakultetet er tilfreds med at høringsnotatet nå i større grad enn tidligere reflekterer det særegne med å drive lærerutdanning .

Ad Studietype SP1

Fakultetet har ingen forslag til endringer i definisjonen av studietype SP1.

Det foreslås at variabel sats i studietype SP1 skal vektes til 1,9. Fakultetet har ikke grunnlag for å foreslå endring i vekting av SP1.

Ad Studietype U1

Fakultetet har ingen forslag til endringer i definisjonen av studietype U1.

Det foreslås at variabel sats i studietype U1 skal vektes til 4,0. Fakultetet har ikke grunnlag for å foreslå endring i vekting av U1.

2. Resultatmodulens forskningskomponent

Universitetsdirektøren foreslår vesentlig større endringer i resultatmodulens forskningskomponent enn vedtaket i universitetets forskningsutvalg (UF) legger opp til.

UF vedtok i UF-sak 15/15 at stykkprisen for NFR beholdes og at stykkprisen for EU økes fra 60 % til 80 %. Universitetsdirektøren foreslår at stykkprisen for EU økes til 100 % og at stykkprisen for NFR økes til 200 %.

Fakultetet mener at vedtaket fra UF er det som totalt sett gir best insitament for økt tilslag på EU-og NFR-søknader.

Dette ønsker vi nå å begrunne.

For det første gir vedtaket i UF-sak 15/15 bedre legitimitet enn høringsforslaget, fordi alle fakultet har avgitt sin stemme inn i denne saken.

For det andre vil høringsforslaget gi budsjettmidler til de miljøene/enhetene som allerede har lyktes i å få slike prosjekter, det vil altså innebære en form for premiering. Potensialet for å øke eksternt finansierte forskningsprosjekter for UiA er å få *de andre enhetene* til å lykkes med sine søknader.

For det tredje er det store ulikheter på antallet forskningsprogrammer som fakultetene kan søke på. De forskningsprogrammene som vårt fakultet kan søke på, er nesten bare grunnforskningsprosjekter. Andre fakulteter har i tillegg større potensiale for å søke på prosjekter innenfor anvendt forskning. Det er betydelig lavere nasjonal konkurranse på forskningsprogrammer innen anvendt forskning enn på programmene innenfor grunnforskning. UiA skal være – og er, et breddeuniversitet med både grunnforskning og anvendt forskning.

For det fjerde er det innen samfunnsvitenskapelig og humanistisk forskning slik at omsetningen som regel er mindre siden prosjekttildelingen oftest består kun av lønnsmidler samt noe driftsmidler. Det er sjelden behov for store utstyrsanskaffelser i forskning innenfor humaniora- og samfunnsvitenskapelige fag. Andre fagområder, hvor det er nødvendig med slik aktivitet for å kunne gjennomføre prosjekter, blir prosjekter større målt i omsetning. I resultatmodulen er det omsetning som er grunnlag for uttelling av midler knyttet til EU- og NFR-prosjekter. Dette tilsier at de fakultetene på UiA der omsetningen primært er knyttet til arbeidskraftkostnader, vanskelig vil kunne hevde seg i denne budsjettmessig resultatuttelling.

Selv med dagens satser er denne skjevheten tilstede. Hvis høringsforslaget vedtas, vil skjevheten ytterligere forsterkes. Vi mener at et slikt vedtak kun vil oppleves som et insitament for de fakulteter som har store utstyrsanskaffelser i sine prosjekter.

For å endre på denne skjevheten kunne man heller brukt *antall søknader med tilslag* i stedet for omsetning.

Fakultetets siste argument er at fokuset på publiseringer ikke må nedjusteres, fordi fortsatt høyt fokus på publiseringer vil gi økt tilslag på EU- og NFR-søknader.

For å kvalifisere seg til å kunne nå opp med et forskningsprosjekt i EU og NFR, må det tenkes langsiktig. Forskere må bygge opp sin «forsker-CV» med produksjon, helst på nivå 2, innenfor det feltet de ønsker å søke om midler til forskning. Først når «forsker-CV» er på plass, vil de være attraktive partnere/ledere av en søknad om eksterne forskningsmidler. UiA har mange forskningsmiljøer som er kommet langt, men har også miljøer som er i oppbygningsfasen av slik forskerkompetanse. Det er viktig at dette arbeidet fortsetter, da det er i disse miljøene UiA har et potensiale i å få økte eksterne forskningsmidler på sikt.

Det er for øvrig et klart politisk signal at Norge må hente flere EU-midler. Forslaget om å øke uttellingen til EU-prosjekter til 100 % av KDs tildeling og å øke uttellingen på NFR-prosjekter til 200 % vil være å gå i motsatt retning av dette signalet.

3. Resultatuttelling for avlagte doktorgrader

Fakultetet støtter universitetsdirektørens forslag om et tillegg på kr 100 000 for doktorskandidater som bruker netto 3 år fra oppstart til innlevert oppgave. Fakultetet støtter også forslaget om at den ekstra resultatuttellingen skjer ved en tilsvarende reduksjon i basisfinansieringen til doktorgradsutdanningen.

Fra: Fakultet for kunstfag
Ingvar Terje Sæten

Dato: 25.08.2015

Til: Kristian Jørgensen/ Budsjettkontoret

Saksnr.: 15/01635-12

Kopi
til:

Høringssvar internfordeling modell og kriterier 2016 fra Kunstfag

Fakultet for kunstfag er positive til at UiA ønsker å få fokus på studiekvalitet og forenkling. Vi er også positive til at det er forsøkt å få til en definisjon på kategoriene som de ulike fakultetene kan forholde seg til. Emnekategoriene har tidligere ikke vært tydelig definert, noe som har ført til en litt for tilfeldig plassering av de ulike emnene. Fakultet for kunstfag støtter likevel ikke forslaget til kategorisering av studieprogram. Dette av flere grunner som vi vil komme nærmere inn på i dette notatet.

Generelle kommentarer.

Fakultetet er skeptisk til hvordan arbeidsgruppa har kommet frem til de ulike studiekategoriene, vektningen av disse og hvilke plasseringer de ulike studieprogrammene har fått. Det ser ut til at det er mye historiske og kulturelle årsaker som er grunnlaget for plassering i de ulike studiekategoriene. Argumenter for studiekategorisering er blant annet ønske om en forenkling av tildelingsmodellen. Det som likevel kompliserer modellen er emner som tilbys i lærerutdanningen.

Fakultetet har flere ganger tatt opp at kunstutdanningene ikke passer inn i den interne fordelingsmodellen. Vi er gjort kjent med at flere kunst og musikkutdanninger i Norge er holdt utenom KDs budsjettuttellingsmodell og får direkte tildelinger. Kombinasjonen av små studentkull og kostbare utdanninger er en utfordring. Fakultetet mener at så lenge UiA har vedtatt en strategi som betyr at vi skal gi kunstutdanninger fra bachelor til Phd, så må UiA også ta konsekvensen av dette i den interne tildelingen til fakultetet. I flere år har fakultetet overlevd på oppsparte midler og eksterne tildelinger. Innføringen av en ny intern fordelingsmodell bør ta høyde for at vi skal kunne ha økonomiske bærekraftige utdanninger.

NOTAT

Kommentarer til den enkelte studietype som har innvirkning for Fakultet for kunstfag.

1. Studietype U1- studieprogram i utøvende musikk

Ved å redusere vektningen på utøvende emner fra 8,5 til 4, fjerner 50 % av den faste tildelingen og gi økt tildeling for teoriemner, så gir dette ett insentiv til å redusere andelen undervisning i utøvende emner til fordel for undervisning i teoriemnene. Dette vil være et incitament som ikke er forenelig med å gi god kvalitet i utøvende musikkstudier. Det er også et incitament som går på tvers av fakultetets strategi om å tilby utøvende kunstutdanninger. Kvaliteten i utøvende musikkstudier er avhengig av god utøvende musikkundervisning på hovedinstrument og samspill. Dette er *en til en* undervisning i stor grad og kan ikke erstattes med teoriundervisning. Dersom man planlegger et nytt studieprogram eller en omlegging av eksisterende studier, bør vi ha en modell som speiler kostnadsstrukturen. Dette oppnås i dagens modell, med å skille utøvende emner fra de øvrige. I ny modell blir budsjettildelingen svært uforutsigbart og gjør planlegging av ressursbruk krevende. I simuleringsmodellen som ligger til grunn for omleggingen, kommer våre allerede hardt pressede utøvende studier kr 150 000 dårligere ut enn i dagens modell. I tillegg ser vi at det i årsstudium for musikk er blitt tatt utgangspunkt i 42 studenter våren 2015, mens normaltallet er 30 studenter. Forskjellen utgjør kr 230 000. I sum blir dette en forverring av tildelingen til utøvende studier på kr 380 000. Innføring av en ny modell bør ta høyde for å styrke våre utøvende studier.

Konklusjon; Vi mener finansieringen av utøvende studier gjennom den nye modellen blir svekket. Dersom den innføres, bør den foreslåtte faktor 4 økes, slik at den økonomiske situasjonen for våre utøvende utdanninger ikke svekkes i forhold til dagens modell.

2. Kategoriplassering av lærerutdanningsemner i kunstfag

For kunstfag er alle studier som er knyttet opp mot lærerutdanningsemner kategorisert som studietype P2 (faktor 1,45). Forskjellen mot P1 (faktor 1,35) er at det gis uttelling for forbruksmateriell i P2. Tidligere i prosessen ble også momenter som sikkerhetskrav, omfattende for og etterarbeid, sertifisering av ansatte og utstyr samt gjentagende undervisning som følge av plassbegrensninger hensyntatt. Vi mener det er helt urimelig at ikke disse forholdene vektlegges, da dette er klart kostnadsdrivende momenter. Til sammenligning er årsstudium i kunst og håndverk og bachelor i kunst og håndverk plassert i studietype S2 (faktor 1,65). Det finnes etter vår vurdering ingen fornuftig grunn til at lærerutdanningsemnene i de samme fagene skal gi en lavere uttelling. Tvert imot burde disse vært plassert i en kategori med en høyere faktor, fordi lærerutdanningsemnene også inneholder praksiselementet. Vi viser her til argumentene som er benyttet for å løfte teoriemnene i lærerutdanningene. Det gir ikke et riktig kostnadsbilde at våre kunstfagemner skal ha samme vektning som teoriemnene i lærerutdanningene.

Konklusjon; Lærerutdanningsemner knyttet til kunstfagemner bør ha en faktor som er høyere enn faktoren de har i rene kunstfagemner. For eksempel bør kunst og håndverkemner i lærerutdanninga ha en faktor tilsvarende 1,65 i tillegg til praksiselementet på 0,25, dvs 1,95

3. Andre studietyper ved kunstfag

Fakultetet er tilfreds med at økonomiavdelingen har tatt hensyn til våre tidligere innspill for andre studietyper ved fakultetet enn de vi har nevnt i punkt 1 og 2. Vi viser derfor til våre tidligere argumenter og ber dette tas hensyn til ved en eventuell omrokking av studietyper ved endelig forslag. Våre utdanninger ved fakultetet er alle skapende og utøvende studier. I henhold til nasjonale standarder burde alle våre studietyper løftes i finansieringsmodellen for å få en bærekraftig utvikling i henhold til strategi.

Resultatsmodulens forskningselement

Fakultetet er tilfreds med at eksterne midler fra PKU blir likestilt med midler NFR.

Fra:
Fakultet for teknologi og realfag
v/Magne Aasheim Knudsen

Dato: 31. august 2015

Til: Økonomiavdelingen v/Kristian Jørgensen

Kopi til:

NOTAT

BUDSJETT 2016

INNSPILL TIL REVISJON AV BUDSJETTMODELL/-KRITERIER

Fakultetet har følgende oppsummering av høringsuttalelsen:

- Enig i overgang fra emnemodul til studiemodul
- Endringen som er gjort forutsetter at fordeling ikke endres, gjennomgang av emnetype-/studietype er dermed ikke foretatt og forutsettes gjort innen budsjett for 2017
- Uenig i at typisk teoristudie skal komme bedre ut – det er en direkte nedprioritering av laborietunge (kostnadstunge) studier – er dette en strategisk endring som UiA vil ha?
- Bachelor-/masteroppgaver med kostnader knyttet til laboratorier (personale, utstyr, materiell, etc.) må få en høyere tildeling (enten via å beholde fast tildeling som i dag eller ved en todeling av kategorier – en kategori for teoriemner og en kategori for oppgaveemner med bruk av laboratorier, teknisk ansatte, driftsmidler etc.
- Enig i den foreslåtte endringen på uttelling EU og NFR – bør tas fra tildeling knyttet til formidling
- Enig i forslag til endring i resultatuttelling for avlagte doktorgrader (både uttelling og finansiering)

Innledningsvis vil vi si at det ikke bør gjøres for mange endringer i budsjettmodellen. Det er viktig at budsjettmodellen ikke endres hvert år, men beholdes med kun få endringer slik at en får mer forutsigbarhet fra år til år.

BASISMODULEN:

Fakultetet er positiv til overgangen fra emnemodul til studiemodul, men den foreslåtte modellen forutsetter at fordelingen ikke endres. Vi skjønner dermed ikke kommentaren om den etterspurte emnetypegjennomgangen er foretatt. Vi kan ikke se at det er gjort noen vurderinger basert på tidligere innspill. Fakultet for teknologi og realfag har i flere år spilt inn spesielle kostnader for våre

program, men har ikke sett at de er blitt hensyntatt. Da vi har et stort omfang av spesialisert utstyr og utstrakt laborativirksomhet har vi pr i dag en kostnad på 14,2 mill for å dekke teknisk personale. Vi har også et stort behov for gjentakende undervisning og store kostnader til drift av laboratoriene. ***Vi forutsetter derfor at denne gjennomgangen vil komme innen budsjettet for 2017 og at det i denne budsjettmodellen kun snakkes om å fastsette prinsipper for studiekategorisering.***

Vi registrerer dog at et studieprogram som er preget av å være typisk teoristudie, blir vinnere i forhold til et studieprogram med mye laborativirksomhet. Vi registrerer også at studieprogram med praksis blir rangert høyt, og til og med høyere en tung laborativirksomhet. Det er dermed en klar nedprioritering av laborativirksomhet (kostnadstunge) studier. Fakultet for teknologi og realfag har i dagens modell mange emner i type 2 og 3. Vi mener klart at fakultetet på sikt vil tape mye på å gå over til den nye modellen selv om dette per i dag ikke vises direkte i modellen.

Forslag til nye studiekategorier

Bachelor- og masteroppgaver

Det foreslås i den nye modellen at bachelor- og masteroppgaver som tidligere skal ha en felles emnetype for alle fakultet, men at fast tildelingen grunnet bruk av laboratorier (ved oppgaveskrivning) foreslås fjernet. Dette begrunnes med at andre kostnadsdrivende elementer ved f.eks. bruk av laboratorium til oppgaveskrivning ivaretas ved den generelle kategoriseringen av studieprogrammet.

Dette viser en grunnleggende misforståelse av hva bruk av laboratorier ifbm. bachelor- og masteroppgaver er. For det første brukes ikke laboratorier til å skrive oppgavene - laboratoriene brukes til utvikling av prototyper, konstruksjon av forsøksjigger, praktisk analysearbeid, testing, opplæring i forsøksrutiner – enkelt oppsummert eksperimentelle forsøk.

Det skrives at oppgaveemner primært har veiledning som kostnadselement. Dette er riktig for teorioppgaver, men ikke for de typiske ingeniør-/naturvitenskapelige oppgaver. I tillegg til veiledning som finnes på alle fakultet har disse oppgavene f.eks. programmering hvor en labansatt må være med å hjelpe til med f.eks. LabView, kjemiske oppsett og analyse, statistisk analyse av forsøksresultater og miljømessig analyse og utrolig mye hjelp av labansatte til de de nevnte tingene som gjøres i laboratoriet. I tillegg brukes det materiell, driftsmidler etc. for å gjøre disse testene, prototypene etc.

De nevnte kostnader utover generell veiledning ivaretas ikke ved den generelle kategoriseringen av studieprogrammet.

Bachelor-/masteroppgaver i ett typisk teoristudie får 2,5 ganger så mye for sine oppgaveemner – fordi veiledning er så tidkrevende. De tilsvarende emnene innenfor ingeniør-/naturvitenskapelige studier får bare 50% mer for disse oppgavene – selv om de har samme veiledningskostnad i tillegg til alle andre nevnte kostnader. I denne økningen er dermed ikke kostnader knyttet til lab (personale, materiell, etc.) hensyntatt i det hele tatt.

Dersom en velger å ta bort den faste tildelingen til disse oppgaveemnene må modellen innføre 2 kategorier for oppgaveemner. En kategori for de tradisjonelle teorioppgavene og en kategori for oppgaveemner med bruk av laboratorier, teknisk ansatte og driftsmidler etc.

RESULTATMODULEN

Resultatmodulens forskningskomponent

Vi er enig i universitetsdirektøren forslag om å øke uttellingen på EU-prosjekter til 100% av KD's tildeling, samt økningen til 200% av KD's tildeling på NFR-prosjekt. Denne økningen bør finansieres ved at tildelingen knyttet til formidling blir tatt bort. I budsjett for 2015 var denne potten 3,4 MNOK. Utover dette bør resten tas fra basis vitenskapelige stillinger. En går da mot mer resultatorientert modell, men i den situasjonen UiA er nå vil det være til en fordel for hele universitetet.

Vi er også enig i universitetsdirektøren forslag til endring i resultatuttelling for avlagte doktorgrader. Vi er også enig i at dette bør finansieres via tilsvarende reduksjon i basisfinansieringen til doktorgradsutdanning.

STRATEGISK MODUL

Fakultetet mener dagens beregningsmåte for tildeling av strategiske midler ikke er hensiktsmessig for UiA. Fordelingen bærer preg av å "gi litt til alle" uten at fakultetene har noen strategiske prosjekt å bruke pengene på. Inntrykket er at midlene ofte bare blir en del av den store potten som brukes på fakultetet. UiA's styre har nå svært liten innflytelse på hva midlene brukes til og kan derfor ikke bruke midlene til å oppnå UiA's strategiske mål. Vi mener derfor det hadde vært bedre at fakultetene måtte legge frem strategiske prosjekt/mål og ble tildelt midler deretter.

Når det gjelder "Tid til forskning" er det viktig at fakultetene med stor grad av forskning får tilført midler for å kunne opprettholde dette. Det er viktig at midlene er synlige i budsjettet slik at disse fakultetene vet hva de har å forholde seg til når forskningstid skal fordeles på de mest aktive forskerne.

Med vennlig hilsen

Magne Aasheim Knudsen
Fakultetsdirektør

Line Hammarlund
Controller

Lillian Egelandssaa
Controller

Avdeling for lærerutdanning

Høringsuttalelse – revisjon av internfordeling 2016

Avdeling for lærerutdanning støtter forslaget om at nåværende struktur i økonomimodellen opprettholdes.

Avdelingen gir sin tilslutning til kategoriseringen av studietyper som foreligger, og til at emnene i lærerutdanningene er plassert i P1 og P2. Imidlertid ser vi at det å drive rammeplanstyrte lærerutdanningsprogrammer som helhet, med hyppige endringer og økt kompleksitet, krever ressurser ut over det som legges inn i studietype-/emnerammene. I alle LU-forskriftene forutsettes faglig samarbeid på tvers av fag/emner, og begrepet *integreert* går igjen som sentralt i alle utdanningene. Det betyr at det oppstår et tilleggsbehov for både faglige og administrative ressurser for å hente ut det tverrfakultære samarbeidet som kreves. Så uavhengig av hvor godt en presiserer hva som ligger i en emnetildeling, vil en ikke kunne dekke dette behovet.

Vi understreker dette fordi det stadig vil være et behov for direkte tildeling av ressurser til Avdeling for lærerutdanning. Dette for å møte utfordringene som allerede ligger der, og også nye utfordringer som garantert vil komme i nye forskrifter. Det vil si at helheten også i fremtiden må ivaretas gjennom særbudsjettering, strategiske tildelinger og ad hoc-bevilgninger.

Vi er tilfredse med den måten avdelingen blir lyttet til når vi presenterer nye faglige og økonomiske utfordringer, og behovet for den gode dialogen som er i gang, vil bare øke.

Kristiansand 31.august 2015

Birte Simonsen

Endringer i emne- og resultatmodulen som følge av ny modell:

	Emne- og resultatmodul 2015 dagens modell	Emne- og resultatmodul 2015 ny modell	Endring	Endring i % av emne- og resultatmodul	Endring i % av total tildeling
Endringer totalt:					
Handelshøyskolen	42 474 794	42 785 256	310 463	0,7 %	0,5 %
Fakultet for helse- og idrettsvitenskap	74 684 661	73 724 419	-960 242	-1,3 %	-0,9 %
Fakultet for humaniora og pedagogikk	86 116 190	86 566 941	450 750	0,5 %	0,4 %
Fakultet for kunstfag	43 138 434	43 741 588	603 154	1,4 %	1,0 %
Fakultet for teknologi og realfag	103 538 842	102 594 821	-944 021	-0,9 %	-0,6 %
Fakultet for samfunnsvitenskap	45 742 093	46 275 853	533 760	1,2 %	0,8 %
Ufordelt	1 137 632	1 143 778	6 146		
Sum	396 832 646	396 832 656			

Vekting for studietypene:

Studietype	Vekting	Oppgave
T1	1,00	
S1	1,25	
P1	1,35	
P2	1,45	
S2	1,65	
SP	1,90	
U1	4,00	

Spesifikasjon av endringene:

	Emne- og resultatmodul 2015 dagens modell	Emne- og resultatmodul 2015 med ny modell	Endring	Endring i % av emne- og resultatmodul	Endring i % av total tildeling
Endringer for lærerutd:					
Handelshøyskolen	385 089	374 655	-10 443	0,0 %	0,0 %
Fakultet for helse- og idrettsvitenskap	8 040 478	7 949 255	-91 223	-0,1 %	-0,1 %
Fakultet for humaniora og pedagogikk	31 952 302	31 539 509	-412 793	-0,5 %	-0,3 %
Fakultet for kunstfag	9 759 809	10 043 077	283 268	0,7 %	0,5 %
Fakultet for teknologi og realfag	13 079 510	13 150 657	71 146	0,1 %	0,0 %
Fakultet for samfunnsvitenskap	4 926 701	4 869 814	-56 888	-0,1 %	-0,1 %
Sum	68 143 899	67 926 967	-216 932		

Satser for fast, variabel og resultatmodul

	Satser hvis forhold fast/variabel opprettholdes	Simulerte satser
Fast	13 332,00	11,11
Variabel	191,21	
Resultat	185,73	
Andel besluttet		
Sjykkpris resultat dagens modell		
Totalsum resultat		119 714

	Emne- og resultatmodul 2015 dagens modell	Emne- og resultatmodul 2015 med ny modell	Endring	Endring i % av emne- og resultatmodul	Endring i % av total tildeling
Endringer for utøvende studier:					
Fakultet for kunstfag	20 671 008	20 438 663	-232 345	-0,5 %	-0,4 %
Sum	20 671 008	20 438 663	-232 345		

	Emne- og resultatmodul 2015 dagens modell	Emne- og resultatmodul 2015 med ny modell	Endring	Endring i % av emne- og resultatmodul	Endring i % av total tildeling
Endringer for øvrige studier:					
Handelshøyskolen	42 089 695	42 410 601	320 906	0,8 %	0,5 %
Fakultet for helse- og idrettsvitenskap	66 644 183	65 775 164	-869 020	-1,2 %	-0,8 %
Fakultet for humaniora og pedagogikk	54 163 888	55 027 432	863 544	1,0 %	0,7 %
Fakultet for kunstfag	12 707 617	13 259 848	552 231	1,3 %	0,9 %
Fakultet for teknologi og realfag	90 459 332	89 444 164	-1 015 168	-1,0 %	-0,6 %
Fakultet for samfunnsvitenskap	40 815 391	41 406 039	590 648	1,3 %	0,9 %
Sum	306 880 107	307 323 248	443 141		

Studietype	Tildeling gammel modell	Tidelt gammel modell
T1	115 089 064	115
S1	39 903 588	40
P1	55 506 803	55
P2	30 415 677	30
S2	84 991 099	85
SP	50 255 417	49
U1	20 671 008	20

Formidlingsmodulen – kategorier som gir uttelling i UiAs budsjettmodell

(Sist endret i Universitetets forskningsutvalg UF-sak 33/15, 11. juni 2015)

Generelt:

Registreringer i modulen gjelder formidlingsbidrag som springer ut fra faglig stilling og vitenskapelig arbeid ved Universitetet i Agder, og der det går fram at vedkommende

- er tilsatt eller tilknyttet UiA
- uttaler eller ytrer seg innen eller fra sitt fagområde

Veiledende punkter i forbindelse med registrering:

- Ved identisk formidling/ publiseringer i flere enn ett medium, som for eksempel i flere aviser eller gjennom flere like foredrag el.l. på ulike arenaer, registreres formidlingsaktiviteten med én registrering per medium/arena.
- Saker i samme blad/avis som er publisert på nett og på trykk registreres som ett bidrag med henvisning til begge.
- Særlig for intervju: Kun bidrag som publiseres, er av en viss lengde, og der ytring og resonnement er forankret i egen forskning eller eget fagområde, telles.
- OBS: Tellende formidlingsbidrag som ikke har egen kategori: Blogg-innlegg registreres som kronikk eller som artikkel i fag/bransjetidsskrift.
- De konkrete bidragene må kunne vises på forespørsel.

Kategorier som gir uttelling i formidlingsmodulen er disse:

Tidsskriftsartikkel
Populærvitenskapelig artikkel
Kronikk
Leder
Anmeldelse
Short communication
Brev til redaktøren
Intervju
Artikkel i fag-/bransjetidsskrift
Konferansebidrag og faglig presentasjon
Vitenskapelig foredrag
Faglig foredrag
Populærvitenskapelig foredrag
Poster
Bok
Oppslagsverk
Populærvitenskapelig bok
Lærebok
Fagbok
Utstillingskatalog
Rapport/avhandling
Rapport
Del av bok/rapport
Populærvitenskapelig kapittel/ artikkel
Faglig kapittel

Leksikalsk innførsel
Innledning
Oversettelsesarbeid
Kapittel/artikkel
Bok
Mediebidrag
Dokumentar
Programdeltagelse
Intervju

UiA har i sin interne budsjettmodell en formidlingsmodul der et fast beløp fordeles mellom fakultetene etter poeng for registrerte formidlinger. (I fordelingen for 2013 var beløpet 2,971 millioner kroner.) Registrering av formidling vil dermed kunne være med på å styrke fakultetets budsjett. Det gjøres oppmerksom på at beløpet til Fakultet for kunsthøgskolen fortsatt vil beregnes ut fra et gjennomsnitt av de andre fakultetene.

Tidsskriftpublikasjon

Denne kategorien benyttes til alle formidlingsbidrag som blir publisert i tidsskrifter, aviser og journaler - også i digitale medier.

Populærvitenskapelig artikkel

Kaste lys over vitenskapelig problemstilling via problematiserende og spørrende fremstillingsform med allmennheten som primær målgruppe.

Kronikk

En populærvitenskapelig artikkel eller et avansert debattinnlegg skrevet av en spesielt fagkompetent person (med spesiell kunnskap om emnet). *OBS: Blogg-innlegg registreres som kronikk her, eller under Artikkel i fag-/bransjetidsskrift.*

Leder

Redaksjonell innlegg i avis eller tidsskrift som gir uttrykk for redaksjonens mening eller tilnærming til et bestemt tema eller debatt.

Anmeldelse

En kritisk vurdering av en publikasjon eller forskningsarbeid.

Short communication

Tekster eller publikasjoner som begrenser seg til et bestemt tema eller område, og henvender seg til et mindre publikum.

Brev til redaktøren

Brev til redaktøren, hvor innholdet representerer en meningsytring, et forsøk på å påpeke forhold eller et forsøk på å starte en debatt.

Intervju

Samtale med en journalist, en meningsmåler el. lign. person hvor intervjuobjektet uttaler seg om et bestemt spørsmål eller tema; artikkel eller annen publikasjon som gjengir en slik samtale. *For å telle må ytringen publiseres. (For intervjuer i andre medier enn tidsskrifter, se kategorien Mediebidrag nedenfor.)*

Artikkel i fag-/bransjetidsskrift

En artikkel av vitenskapelig kvalitet som er publisert i et fagtidsskrift som ikke har nivå hos NSD.

Konferansebidrag og faglig presentasjon

Her registreres presentasjon av vitenskapelige resultater presentert ved konferanser og i andre fora. Registreringen omfatter foredrag, postere og konferanserapporter. Plenar er hovedsesjonen i motsetning til en parallellsesjon.

Vitenskapelig foredrag

Muntlig fremstilling av et forskningsarbeid eller felt med fagfeller som primær målgruppe. *Presentasjon av vitenskapelige resultater ved vitenskapelige konferanser og i andre vitenskapelige fora, eller som undervisning, faller ikke inn under begrepet «formidling» slik dette forstås i denne sammenheng. De nevnte bidragskategoriene i denne oversikten gir likevel p.t. uttelling i formidlingsmodulen.*

Faglig foredrag

Muntlig fremstilling av et forsknings- eller kunstfaglig arbeid eller felt med fagfeller som primær målgruppe.

Populærvitenskapelig foredrag

Muntlig fremstilling av et forskningsarbeid eller felt med allmenheten som primær målgruppe.

Poster

En plakat eller annen visuell fremstilling av et forskningsprosjekt eller forskningsarbeid som kort presenterer prosjektet og deltakere.

Bok

Her registreres bok sett som helhet (for del av bok, se Kapitler i bøker). Boken må være på plass før evt. deler av den registreres. Noen underkategorier vil ha forfattere (type monografier), andre vil ha redaktører (type antologier).

Oppslagsverk

En verk som består av leksikale innførsler 'Oppslagsverk, antologier/artikkelsamlinger, redigerte verk

Populærvitenskapelig bok

Verk med faglig innhold rettet mot allmennheten

Lærebok

Bøker skrevet spesifikt for undervisningsformål eller selvstudium. *(Dette faller ikke inn under begrepet «formidling» slik dette forstås i denne sammenheng. Bidragskategorien gir likevel p.t. uttelling i formidlingsmodulen.)*

Fagbok

Bok rettet mot en snevrere gruppe enn allmennheten. For eksempel mot yrkesgrupper med mer

Utstillingskatalog

En katalog som utgitt i forbindelse med en bestemt utstilling

Rapport/avhandling

Her registreres rapporter og avhandlinger på samme måte som bok.

Rapport

En faglig oppsummering gjerne tematisk inndelt.

Del av bok/rapport

Her registreres del av bok eller rapport. For å kunne registrere, må boken (rapporten) være registrert først.

Populærvitenskapelig kapittel/artikkel

Et populærvitenskapelig kapittel er en avgrenset del av en bok med allmennheten som primær målgruppe.

Leksikalsk innførsel

Kortfattet artikkel, oftest under en side, som gir informasjon over et avgrenset tema.

Innledning

Innledning til en bok eller rapport

Oversettelsesarbeide

I kategorien "Oversettelsesarbeider" registreres oversettelse av bøker.

Kapittel/artikkel

Et kapittel er en avgrenset del av en bok.

Bok

En bok er en samling av skrevne el. trykte ark som er innbundet

Mediebidrag

I kategorien "Mediebidrag" registreres formidling av vitenskapelige og faglige arbeider gjennom TV, radio, aviser, Internett osv. *Repriser registreres ikke.*

Dokumentar

Dokumentar(film) er et mediebidrag som registrerer/dokumenterer faktiske hendelser el. fenomener

Programdeltagelse

Faglige debatter eller faglig orienterte programmer

Intervju

Intervju er betegnelse på den ferdige teksten, avisartikkelen, internett, radio- eller fjernsynsinnslaget etter samtale mellom journalist/reporter og en annen person, der reporteren spør personen om en sak, om personen selv eller om meningene hans eller hennes. *Kun bidrag som publiseres, og er av en viss lengde, skal registreres. Her må det utvises skjønn. Ytring og resonnement må være forankret i egen forskning eller i eget fagområde.*

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Endring av valgreglement

Forslag til vedtak:

1. Styret vedtar følgende tilføyelse i valgreglementets § 10.3:
Den som har stemmerett etter § 9 kan likevel avgi stemme manuelt hvis vedkommende ikke har brukerkonto til det elektroniske valgsystem. Stemmen avgis etter den fremgangsmåte som er beskrevet i § 9.11. Valgstyret avgjør om stemmen skal godkjennes.
2. Styret ber om at valgreglementet og administrative rutiner for gjennomføring av valg, herunder vurdering av valgsystem som benyttes, gjennomgås før neste valg til rektor og universitetsstyret.

Tor A. Agedal

Hva saken gjelder

Ved behandlingen av klagesak til rektorvalget, S-sak 50/15 fattet styret følgende delvedtak:

Styret ber universitetsdirektøren om å foreslå endringer av valgreglementet og å gjennomgå administrative rutiner for ansattes tilgang til universitetets datasystemer med sikte på å unngå de problemstillinger som er reist i klagen ved fremtidige valg.

Som oppfølging av dette vedtaket foreslår universitetsdirektøren en tilføyelse i valgreglementet, jevnfør punkt 1 i forslag til vedtak. For begrunnelse vises til vedlagte notat fra valgstyret, som valgstyret enstemmig sluttet seg til.

Valgstyret påpeker at vårens rektorvalg har vist at valgreglementet trenger en mer omfattende gjennomgang. Etter at høstens valg er gjennomført vil valgstyret anbefale at styret bestemmer at en slik gjennomgang gjøres. Universitetsdirektøren slutter seg til dette og vil også tilrå at denne gjennomgangen innbefatter hvilke valgsystem som benyttes, og de administrative rutiner som legges til grunn. Også oversendelsen fra styret om å utarbeide retningslinjer for hvordan valgkamp ved universitetet gjennomføres bør vurderes. Styret skal oppnevne nytt valgstyret for neste styringsperiode i novembermøtet. Det vil være naturlig at det nye valgstyret deltar i denne foreslåtte gjennomgangen.

Saksunderlag

Notat

10.08.15

Fra valgstyret

Til universitetsdirektøren vedr. endring av valgreglementet

Stemmerett for ansatte som ikke har tilgang til UiAs elektroniske valgsystem

Ved gjennomføringen av rektorvalget i mai / juni 2015 godkjente valgstyret i andre valgomgang fem manuelle stemmer. Dette var stemmer avgitt av ansatte som hadde stemmerett etter valgreglementet § 9 (og som var oppført i det manuelle manntallet) men som ikke kunne avgi stemme på grunn av manglende tilgang til det elektroniske valgsystemet. I valgreglementet § 10.3 bestemmes det at «Normalt gjennomføres valg elektronisk». Men for å kunne avgi stemme elektronisk må de stemmeberettigede ha brukerkonto (brukernavn og passord) til det elektroniske valgsystemet UiA benytter.

Valgoppgjøret ble påklaget til universitetsstyret, idet klagerne blant annet mente at det ikke var adgang til å godkjenne de manuelle stemmene. Det ble pekt på at § 9.11 (som direkte gjelder klage over manntallet) ikke gir grunnlag for å godkjenne manuelt avgitte stemmer. Under klagebehandlingen fremkom det at gjeldende valgreglement ikke klart regulerer i hvilken grad valgstyret har anledning til å godkjenne manuelle stemmer avgitt av stemmeberettigede som ikke hadde brukerkonto til det elektroniske valgsystemet. Det ble også problematisert om det forut for valget var gitt tilstrekkelig informasjon om adgangen til å avgi manuelle stemmer for stemmeberettigede uten brukerkonto. Ved universitetsstyrets behandling av klagen 25. juni (sak 52/15) ble klagen(e) ikke tatt til følge (8 mot 3 stemmer). For øvrig vedtok styret blant annet:

- 3. Styret ber universitetsdirektøren om å foreslå endringer av valgreglementet og å gjennomgå administrative rutiner for ansattes tilgang til universitetets datasystemer med sikte på å unngå de problemstillinger som er reist i klagen ved fremtidige valg.*

Valgstyrets syn.

Studenter som har stemmerett etter valgreglementet § 9.7 (studenter som er registrert og har betalt semesteravgift for det semesteret valget gjennomføres), vil alle ha tilgang til UiAs elektroniske systemer. Problemstillingene som er reist i klagen kan derfor i utgangspunktet vanskelig tenkes å gjelde studenter. Studentene har frist til 1. september med å registrere seg og innbetale semesteravgiften i høstsemesteret. Ca en uke deretter vil det kunne tas ut studentmanntall. Da vi manntallet omfatte de aller fleste «ordinære» studenter. En problemstilling kan knytte seg til studenter som registrerer seg etter fastsatt tidspunkt, herunder også EVU-studenter som starter opp sin undervisning etter dette tidspunkt. Disse har etter reglementet også stemmerett. En praktisk måte å løse dette på kan være at universitetsstyret i forbindelse med godkjenning av valgkalenderen bestemmer at studentmanntallet skal omfatte studenter som er registrert og har betalt semesteravgiften innen en bestemt dato, for eksempel 10. september. Da vi studentmanntallet omfatte den store hovedgruppen av studenter. En slik presiserende bestemmelse kan universitetsstyre treffe med hjemmel i valgreglementet § 16.

Den andre hovedgruppen av stemmeberettigede etter valgreglementet § 9 er ansatte. Problemstillingene klagen påpeker kan gjelde både teknisk/administrative ansatte og vitenskapelige ansatte som av en eller annen grunn mangler brukerkonto til UiAs elektroniske systemer. Denne gruppen er liten. Noen ganske få har aldri hatt slik tilgang – antakelig fordi arbeidets/stillingens

karakter er slik at de ikke har hatt behov og/eller ønske om brukerkonto. Andre har av ulike andre grunner ikke ønsket slik tilgang. Gruppen uten brukerkonto, som altså er svært liten, vil antakelig «krympe». Den helt klare hovedregel er at alle ansatte allerede har brukerkonto til UiAs elektroniske systemer, og nyansatte får brukerkonto i forbindelse med ansettelsen. Dette vil gjelde ansatte i alle «kategorier» av ansatte som er stemmeberettigede ved de ulike valg.

Det hører ikke til valgstyrets mandat å ha bestemte oppfatninger om de administrative rutiner for ansattes tilgang til UiAs elektroniske systemer. Men antakelig vil det være en relativt enkel og overkommelig oppgave å skaffe seg en oversikt over hvilke ansatte som ikke har slik tilgang. Hvis man rutinemessig gjør det i forbindelse med utarbeidelse av valgmanntall, vil det være mulig å henstille til disse om å skaffe seg brukerkonto. Det bør også kunne overveies om disse skal pålegges å skaffe seg brukerkonto, med den konsekvens at de mister adgangen til å avgi stemme om de unnlater dette. Slike konsekvenser må i tilfelle presiseres overfor den enkelte dette gjelder, og bør også formodentlig nedfelles i et ansettelsesreglement e l. Dette har ikke valgstyret bastante oppfatninger om.

Når det for øvrig gjelder endring av valgreglementet for å unngå problemstillinger som er reist i klagen og universitetsstyrets beslutning, kan valgstyret se to alternative måter å regulere dette på i valgreglementet.

- 1) Ett alternativ er at det inntas en bestemmelse i valgreglementet om at når valget gjennomføres som elektronisk valg, er dette den eneste måten å kunne avgi stemme på. Det vil i praksis innebære at tilgang til brukerkonto til det elektroniske valgsystemet er et tilleggsvilkår til de øvrige vilkår for å ha stemmerett slik det nå er regulert i § 9. Det vil videre si at alle manuelt avgitte stemmer skal forkastes uten noen nærmere vurdering eller begrunnelse.

Valgstyret vil ikke anbefale en slik bestemmelse. Stemmeretten bør knyttes til den ansattes stillingsmessige tilknytning til arbeidsgiver, ikke tilgangen til arbeidsgivers valg av elektroniske valgløsninger. Ytterligere vil en slik løsning nødvendiggjøre en noe bredere gjennomgang av valgreglementets bestemmelser som knytter rettigheter til det å ha stemmerett. Det gjelder for eksempel §9.2 om at den som har stemmerett ved et valg, har forslagsrett ved samme valg. Må man da også ha brukerkonto til UiAs elektroniske systemer for å ha forslagsrett? Andre eksempler kunne også ha vært nevnt.

- 2) Det andre alternativet er å innta en ny bestemmelse i reglement § 10.3 hvor det uttrykkelig presiseres at den som har stemmerett etter § 9, kan avgi manuell stemme hvis vedkommende ikke har brukerkonto til det elektroniske valgsystemet. Som påpekt ovenfor gjelder dette få ansatte, og gruppen blir trolig stadig mindre. Om det innføres administrative rutiner som klargjør hvilke ansatte det gjelder, vil det også være mye enklere å gi mer målrettet informasjon til disse om muligheten til å stemme manuelt. En bestemmelse kan for eksempel formuleres slik:

Den som har stemmerett etter § 9 kan likevel avgi stemme manuelt hvis vedkommende ikke har brukerkonto til det elektroniske valgsystem. Stemmen avgis etter den fremgangsmåte som er beskrevet i § 9.11. Valgstyret avgjør om stemmen skal godkjennes.

Bestemmelsen kan inntas som nytt tredje, fjerde og femte punktum i § 10.3. En slik bestemmelse vil videreføre tidligere praksis og vil – etter valgstyrets oppfatning – gi valgordningen større legitimitet ved at arbeidsgivers valg av elektronisk valgsystem ikke skal avgjøre hvem som kan avgi gyldig stemme.

Valgstyret vil ellers påpeke at vårens rektorvalg har vist at valgreglementet trenger en mer omfattende gjennomgang. Etter at høstens valg er gjennomført vil valgstyret anbefale at styret bestemmer at en slik gjennomgang gjøres.

Saksunderlag
Skriv inn saksunderlaget her

Vedlegg:

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Etatsstyring 2015 – Tilbakemelding fra Kunnskapsdepartementet

Forslag til vedtak:

Styret tar til etterretning departementets tilbakemelding av 18.6.2015 om universitetets resultater i 2014. Universitetsdirektøren bes følge opp kommentarene fra departementet i planarbeidet ved universitetet og i det videre arbeidet med UiAs årsrapport 2015 og strategi fra 2016.

Tor A. Agedal

Hva saken gjelder

På bakgrunn av årsrapportene, tilstandsrapporten og resultatrapporteringen til DBH gjør KD en vurdering av virksomheten ved universitetene og høyskolene hvert år. Annet hvert år innkalles institusjonene til etatsstyringsmøte med departementet. UiA hadde sist etatsstyringsmøte i juni 2014.

UiA mottok departementets tilbakemelding for 2014-rapporteringene i slutten av juni. Tilbakemeldingen er organisert etter departementets fire hovedmål for sektoren. KD berømmer UIA på mange områder for en god utvikling, men peker samtidig på noen felt der universitetet ikke har klart å nå sine mål og der universitetet blir bedt om å sette inn særlige tiltak.

Departementet peker bl.a. på at måltallene for kandidater på noen av helsefag- og lærerutdanningene ikke helt ble oppfylt i 2014 og at andelen ekstern finansiering, både fra EU, forskningsrådet og andre, er for liten ved UiA.

KDs tilbakemelding til UiA vil inngå som et sentralt bakgrunnsdokument for planarbeidet for 2016, som styret skal behandle 25.11.2015, og årsrapporten for 2015, som behandles av det nye universitetsstyret våren 2015.

Saksunderlag

Som en del av departementets dialog med og universitetene og høyskolene gir KD hvert år en tilbakemelding på rapporteringen i institusjonenes årsrapporter, den årlige tilstandsrapporten og resultatrapporteringen til Database for statistikk om høyere utdanning (DBH). Hvert annet år innkalles institusjonene til etatsstyringsmøte med departementet. UiA hadde etatsstyringsmøte i juni 2014, og vil altså bli innkalt til et slikt møte igjen i 2016.

For 2015 er tilbakemeldingen gitt i brev fra departementet 18.6.2015, jf. vedlegg.

Tilbakemeldingen er organisert etter departementets fire sektormål. Departementet bemerker flere positive trekk i utviklingen ved UiA, men har også merknader på punkter der universitetet blir bedt om å ha særlig oppmerksomhet, og sette inn tiltak for å bedre tilstanden og sikre en bedre utvikling.

Sektormål 1 Høy kvalitet i utdanning og forskning

UiA har ikke oppfylt måltallene for kandidater på enkelte av de helseutdanningene og lærerutdanningene det fastsettes kandidatmåltall for:

ABIOK (videreutdanninger i anesthesi-, barne-, intensiv-, operasjons- og kreftsykepleie): Fra høsten 2012 er studiet lagt om fra videreutdanning (90 sp) til masterprogram (120 sp). Denne endringen ser det ut til at KD ikke har registrert. Masterprogrammet har opptak hvert annet år. Fastsatt måltall på 25 kandidater vil derfor være et gjennomsnittstall. I 2014 ble det uteksaminert 49 kandidater fra masterprogrammet i spesialsykepleie, dvs. at måltallet er svært nært å bli oppfylt.

Det ble tatt opp 51 studenter på masterprogrammet i spesialsykepleie i 2012. I 2014 var opptakstallet 43.

Grunnskolelærerutdanning trinn 1-7: Måltallet var 60, antall uteksaminerte kandidater i 2014 var 54. Imidlertid ble det uteksaminert 11 flere kandidater for GLU 5-10 enn måltallet, og i tillegg uteksaminerte UiA 21 kandidater fra den tidligere allmennlærerutdanningen. Når særlig det siste tallet tas i betraktning må måltallet anses oppfylt.

Antallet kandidater i forhold til opptakstallene for GLU1-7 er allikevel lite i forhold til opptakstallene til studiet fire år tidligere. 102 studenter ble tatt opp høsten 2010.

Integrert 5-årig lærerutdanning: Første kull ble tatt opp til denne utdanningen i 2011, og uteksamineres våren 2016. Dette er KD informert om.

Sykepleierutdanning: Det ble uteksaminert 193 kandidater i 2014, 10 under måltallet på 203. UiA ba om at måltallet for 2014 skulle settes ned fra 203 til 187, bl.a. fordi det ikke tas opp studenter til distriktsvennlig sykepleierutdanning hvert år. Dette ble ikke etterkommet.

Det ble tatt opp til sammen 261 studenter på bachelorstudiet i sykepleie i 2011 (Kristiansand og Grimstad). For 2012 var opptakstallet 318 (Kristiansand, Grimstad og distriktsstudier), i 2013 311 (ikke distriktsstudier).

Bioingeniørutdanning og faglærerutdanningene ligger hhv 3 og 4 kandidater under måltallene for 2014. Opptaket til bioingeniørstudiet var 24 i 2011 (med et kandidatmåltall på 21 i 2014). Ved senere opptak er antallet studenter økt .

For faglærerutdanningene er det særlig utdanningen i drama/teater som har lav kandidatproduksjon. I 2011 var det et lavt opptak til studiet, bare 10 studenter ble tatt opp. Opptaket har økt de senere årene.

KD forventer at årsrapporten «omtaler og vurderer oppfyllelse av kandidatmåltallene og forklarer hvilke grep som gjøres for å bedre produksjonen og nå målene». Dette vil bli fulgt opp i årsrapporten for 2015.

KD forventer at Studiebarometeret blir brukt for å utvikle læringsmiljø og studiekvalitet.

KD oppfordrer UiA til spisse sin faglige profil.

KD er opptatt av kvaliteten i lærerutdanningene når grunnskolelærerutdanningene omgjøres til femårige masterutdanninger. Styret oppfordres til å følge arbeidet tett, og gjøre de nødvendige prioriteringer. Planleggingsarbeidet for denne krevende omleggingen (fra 2017) er godt i gang ved UiA.

Det pekes på at gjennomstrømmingen på ph.d.-utdanningene er for lav ved UiA. Stipendiater må tidlig integreres i solide internasjonalt orienterte forskningsmiljøer.

Departementet har merket seg at UiA har endret mobiliseringsstrategien for Horisont 2020, og forventer at universitetet utnytter mulighetene som ligger i programmet. Det samme gjelder for Erasmus+. KD peker på at UiA er dårlige i konkurransen om eksterne midler, både nasjonalt og internasjonalt.

Sektormål 2 Forskning og utdanning for velferd, verdiskaping og omstilling

UiA vil, sammen med UiS og UiN, ta et særlig nasjonalt ansvar for profesjonsrettet utdanning og forskning. KD viser til at også noen høyskoler har profesjonsutdanning og -forskning som satsingsområder, og at endringer som kommer i UH-sektoren kan få betydning for samarbeidsrelasjoner og utviklingen av satsingsområder.

KD peker også på at selv om UiA har et tett samarbeid med landsdelens samfunns- og arbeidsliv er bidrags- og oppdragsinntektene lave for UiA.

UiAs satsing på et nært regionalt samarbeid, og oppbyggingen av MIL og SFI, og andre samarbeidsrelasjoner, er et godt utgangspunkt for en slik styrking av BOA-inntektene.

Departementet peker også på at det bare er avholdt ett møte i Rådet for samarbeid med arbeidslivet (RSA) i 2014. UiA og Høgskolen i Telemark etablerte et felles RSA i 2011. Møtene i rådet var preget av de pågående drøftingene om en eventuell fusjon mellom de to institusjonene. Da dette arbeidet ble avsluttet sommeren 2014, og HiT søkte mot en sammenslåing med Høgskolen i Buskerud og Vestfold, var det også lite grunn til å ha et felles råd for arbeidslivsamarbeid. Funksjonsperioden for RSA følger styreperiodene, slik at det vil opprettes et RSA for UiA fra vårsemesteret 2016.

Sektormål 3 God tilgang til utdanning

KD peker på at alle læresteder skal ha handlingsplaner for universell utforming og individuell tilrettelegging for studenter som trenger det. Studieavdelingen ved UiA er i gang med å planlegge arbeid med en handlingsplan for universell utforming.

Sektormål 4 Effektiv, mangfoldig og solid høyere utdanningssektor og forskningssystem

KD oppfordrer UiA til å gjennomføre funksjons- og behovsanalyser som sikrer en framtidsrettet og god utnyttelse av campus. En slik analyse for god utnyttelse av campusområdene inngår i universitetets årlige ROS-analyser.

Departementet oppfordrer også UiA til å intensivere arbeidet med likestilling. Her er bevilgningen fra NFRs Balanse-program av betydning.

Øvrige tilbakemeldinger

Departementet forutsetter at styringssystem for informasjonssikkerhet innføres innen 1. januar 2016. UiA har en "Policy for informasjonssikkerhet", men dette er mangelfullt i forhold til det helhetlige styringssystemet som KD og Uninett nå stiller krav om. Arbeidet med et helhetlig system er iverksatt.

KD forventer også at UiA skal bidra til å nå UH-sektorens mål om å øke antall lærlinger. UiA har fulgt dette opp, og har økt lærlingeantallet på IT-fag og kontor/service. Det er nå 8 lærlinger ved UiA. Det har vært en økning de siste årene (på IT-fag), og det arbeides aktivt for å få flere gode lærlinger til UiA.

Vedlegg:

UiA Etatsstyring 2015 Tilbakemelding til Universitetet i Agder.pdf

UiA Tilbakemelding.pdf

DET KONGELIGE
KUNNSKAPSDEPARTEMENT

Universitetet i Agder
Serviceboks 422
4604 KRISTIANSAND S

Deres ref

Vår ref

Dato

15/815-

18.06.2015

Etatsstyring 2015 – Tilbakemelding til Universitetet i Agder

Vi viser til tildelingsbrevet for 2015, kap. 5.3 om styringsdialogen.

På bakgrunn av Årsrapport (2014-2015), tilstandsrapporten for universitets- og høyskolesektoren 2015 og resultatrapporteringen til DBH, har departementet gjort en vurdering av Universitetet i Agder.

Vedlagt følger tilbakemelding til Universitetet i Agder fra departementet. Departementet forventer at Universitetet i Agder setter i verk nødvendige tiltak for å følge opp tilbakemeldingen.

Departementet vil informere om hvilke institusjoner det skal være etatsstyringsmøte med i 2016 i tildelingsbrevet for 2016.

Med hilsen

Rolf L. Larsen (e.f.)
avdelingsdirektør

Kasper Aunan
førstekonsulent

Dokumentet er elektronisk signert og har derfor ikke håndskrevne signaturer.

Etatsstyring 2015 – Tilbakemeldinger til Universitetet i Agder

Tilbakemelding på profil og ambisjoner, resultater, strategiske prioriteringer og utfordringer

Sektormål 1 Høy kvalitet i utdanning og forskning

Universitetet i Agder er et utadvendt universitet med mål om å bidra til innovasjon og være en attraktiv samarbeidspartner for samfunns- og næringsliv. Universitetet ser fag og profesjon i sammenheng, og er en viktig tilbyder av nasjonalt prioriterte profesjonsutdanninger. Fagmiljøene ved UiA har en viktig rolle både som kompetanseleverandør og utviklingsaktør i regionen.

UiA har gode resultater når det gjelder studentrekruttering, og antallet kvalifiserte førstevalgssøkere gjennom Samordna opptak har gått noe opp de siste årene. Det er også en positiv utvikling i antall uteksaminerte kandidater. For utdanningene med måltall oppfyller ikke UiA målet for ABIOK, bioingeniør, sykepleier, GLU 1-7, integrert 5-årig lærerutdanning og faglærerutdanning, mens de andre utdanningene ligger på måltallet eller over. UiA omtaler ikke dette i rapporten. Departementet forventer at årsrapporten omtaler og vurderer oppfyllelse av kandidatmåltallene og forklarer hvilke grep som gjøres for å bedre produksjonen og nå målene.

Antall studiepoeng per student ligger like over gjennomsnittet for universitetene. Dette er positivt, men departementet er enige i UiAs vurdering, som peker på at det fortsatt er rom for forbedring.

Riksrevisjonen har undersøkt studiegjennomføring i høyere utdanning. Rapporten ble lagt frem 21. mai 2015. Undersøkelsen viser at gjennomstrømmingen i høyere utdanning er for lav. UiA har en vesentlig bedre gjennomstrømning enn gjennomsnittet for UH-sektoren. Departementet merker seg at UiA ikke slår seg til ro med dette, men har ambisjoner om å bedre gjennomføringen ytterligere.

Studiebarometeret 2015 ble lagt fram i februar 2015. Departementet forventer at høyskolen bruker Studiebarometeret for å utvikle læringsmiljøet og studiekvaliteten.

Universitetet i Agder må fortsette arbeidet med å tydeliggjøre sin fagprofil for å utvikle kvalitet i forskning og utdanning. Gjennomgangen av utdanningsporteføljen som ble gjennomført i 2014 med mål om å frigjøre ressurser til de prioriterte fag- og utdanningsområdene er et skritt i riktig retning. Departementet oppfordrer universitetet til aktivt å bruke og eventuelt revidere målstrukturen for ytterligere å spisse sin faglige profil.

Det ble 26. januar 2015 fastsatt endring i forskrift om opptak til høyere utdanning (opptaksforskriften) som innebærer at søkere til grunnskolelærer- og lektorutdanning må ha karakteren 4 i fellesfaget i matematikk fra neste år (høsten 2016). Kravet gjelder ikke for

søkere som kan dokumentere programfag i matematikk med minimum 140 timer. For å motvirke rekrutteringssvikt arbeider departementet med å organisere forkurs i matematikk i forkant av studiestart. Slikt kurs vil bli tilbudt søkere som har karakteren 3 i matematikk.

Grunnskolelærerutdanningene omgjøres til femårige masterutdanninger. Endringene er planlagt gjennomført fra 2017. Den nye rammeplanen for femårig grunnskolelærerutdanning vil sammen med NOKUTs akkrediteringskriterier stille en rekke krav til lærerutdanningsinstitusjonene. Det er et strategisk valg for institusjonen å tilby lærerutdanning. Departementet forventer at styret følger dette arbeidet tett og gjør de nødvendige prioriteringer for å sikre kvalitet i lærerutdanningene.

Selv om antallet uteksaminerte doktorgradskandidater øker, er gjennomstrømmingen på ph.d.-utdanningen fortsatt lavere enn ved de øvrige universitetene. Departementet understreker at det er svært viktig at stipendiater tidlig integreres i solide internasjonalt orienterte forskningsmiljøer.

Departementet merker seg at UiA har endret sin mobiliseringsstrategi for Horisont 2020. Strategien vektlegger samarbeid med regional aktører, ledelse på alle nivåer, insentivordninger og tettere samarbeid mellom det sentrale støtteapparatet på UiA og fakultetene. Arbeidet for å utvikle større, mer robuste og internasjonalt orienterte forskningsgrupper er også viktig for å lykkes bedre. Hvis Norge skal innfri målet om å øke deltakelsen i H2020 må alle universitetene øke aktiviteten. Departementet forventer derfor at UiA utnytter alle de mulighetene som ligger i H2020.

UiA vedtok en handlingsplan for internasjonalisering i september 2014 og har en økning av antall utvekslingsstudenter på Erasmus+ mellom 2013 og 2014. Det er viktig at UiA fortsetter å ha oppmerksomhet på internasjonalisering av utdanningen og benytter mulighetene som ligger i Erasmus+, både til å øke studentmobilitet og institusjonelt samarbeid. Gjennom de senere årene har volumet på både forskning og utdanning økt kraftig, mens resultatene viser at universitetet har kvalitetsutfordringer særlig på forskningssiden. UiA konkurrerer dårlig om midler nasjonalt og internasjonalt.

Sektormål 2 Forskning og utdanning for velferd, verdiskaping og omstilling

UiA vil sammen med universitetene i Nordland og Stavanger ta et særskilt nasjonalt ansvar for profesjonsrettet utdanning og forskning. Departementet viser til at også andre institusjoner, for eksempel høyskolene i Buskerud og Vestfold, Telemark og Oslo og Akershus har dette som satsningsområde. UiA bør vurdere hvilken betydning endringer i universitets- og høyskolesektoren kan få for samarbeid og utvikling av satsningsområder.

I regional sammenheng er målet å være en attraktiv teknologipartner i Sør-Norge, sammen med andre eksterne FoU-miljøer. Det er positivt at universitetet prioriterer områder og oppgaver og ser utdanning, forskning og samfunnsrolle i sammenheng. Universitetet er en viktig tilbyder av nasjonalt prioriterte utdanninger og har en viktig rolle både som kompetanseleverandør og utviklingsaktør for regionen.

UiA har et tett samarbeid med samfunns- og næringsliv i regionen, men BOA-inntektene er lave. Inntektene ligger under de målene som universitetet selv har satt og også under gjennomsnittet for universitetene. Ekstern finansiering er viktig for å styrke forskningsaktiviteten, og departementet forventer at styret arbeider systematisk for at disse inntektene øker i året som kommer. De sentrene som er etablert, ikke minst SFlen og Mechatronics Innovation Lab, men også de mange samarbeidsrelasjonene som er etablert i regionen, er et godt utgangspunkt for å styrke BOA-inntektene.

UiA legger vekt på å være et innovativt og samfunnsrelevant universitet. Samarbeidet med næringsliv og offentlig sektor er omfattende. Departementet merker seg at det kun ble avholdt ett møte i Råd for samarbeid med arbeidslivet i 2014. Departementet oppfordrer universitetet til å etablere arenaer der en kan fokusere på samarbeid med arbeidslivet på et overordnet plan.

Sektormål 3 God tilgang til utdanning

Livslang læring er viktig for å legge til rette for fornying, tverrfaglighet og innovasjon i samfunns- og arbeidsliv. Utdanningstilbudet skal legge til rette for tilgang til nødvendig arbeidskraft og kompetanse i alle deler av landet

UiA har en rekke fleksible studietilbud og i underkant av fem pst. av den totale studentmassen studerer på fleksible tilbud. Det er positivt at UiA fortsetter å satse på prosjektet "Det digitale universitet" som startet i 2012. Departementet ser frem til resultatene av satsingen, bl.a. når det gjelder implementering av digital eksamen og videreutvikling av infrastruktur som legger til rette for selvbetjente opptak til bruk i undervisning (flipped classroom, blended learning).

Høyere utdanning er et viktig virkemiddel for å sikre mennesker med nedsatt funksjonsevne mulighet til arbeid og aktiv samfunnsdeltakelse. Departementet understreker ansvar for et godt og inkluderende læringsmiljø av høy kvalitet for alle studenter. Alle læresteder skal ha handlingsplaner for universell utforming og individuell tilrettelegging for studenter som trenger det.

Sektormål 4 Effektiv, mangfoldig og solid høyere utdanningssektor og forskningssystem

Universitetet har over tid, og på en god måte, videreutviklet virksomhetsmål, styringsparametere og strategiske satsingsområder som reflekteres i målstrukturen. Det er positivt at UiA har fokus på risikovurderinger i sin årsrapport.

Kvalitet i utdanningen er avhengig av god infrastruktur som innebærer gode arbeidsplasser for studenter og ansatte. UiA har ny bygningsmasse, men må likevel sikre at det legges til rette for tidsmessig oppgradering og verdibevarende vedlikehold i fremtiden.

Nye læringsformer, arbeidsformer og arbeidsredskaper, ikke minst innenfor IKT, krever og legger til rette for nye måter å planlegge og sikre arealeffektivitet. I det videre arbeidet med utvikling av campus oppfordrer departementet UiA til å sørge for funksjons- og

behovsanalyser som legger til rette for en fremtidsrettet og god utnyttelse av campus når det er behov for endringer.

Departementet merker seg at det jobbes med likestilling ved UiA, men at andelen kvinnelige professorer synker. Departementet oppfordrer UiA til å intensivere arbeidet med likestilling.

I Meld. St. 18 (2014-2015) beskriver regjeringen ambisjoner for utvikling av universitets- og høyskolesektoren i Norge. For å nå målene, ser regjeringen behov for større og mer solide fagmiljøer. I stortingsmeldingen beskrives det mulige sammenslåinger slik at universitets- og høyskolesektoren får færre, men mer solide institusjoner. Slik kan styrene for institusjonene disponere de samlede ressursene og utvikle utdanning og forskning av høyere kvalitet.

I stortingsmeldingen viser regjeringen til at departementet fremover også vil ha kontakt med andre institusjoner for å avklare deres plass og rolle i den framtidige universitets- og høyskolesektoren. Departementet vil komme tilbake til dette.

Øvrige tilbakemeldinger

Institusjonene skal gjennomføre ROS-analyser minimum annet hvert år. Departementet forventer at universitetet ferdigstiller ROS-analysen i løpet av 2015. Departementet forutsetter at styringssystem for informasjonssikkerhet innføres og at det rapporteres på dette innen 1. januar 2016.

Departementet viser til tildelingsbrevet for 2015 og regjeringens mål om økning av antall lærlinger i statsforvaltningen. Departementet har i den forbindelse uttrykt en forventning om at universitetene og de statlige høyskolene samlet sett har økt antall lærlinger med 50 pst. i forhold til 2014 innen utgangen av 2016. UiA hadde flere lærlinger i forhold til sin størrelse enn gjennomsnittet i sektoren pr. oktober 2014. Departementet forventer at UiA fortsatt skal bidra til at sektoren når målsettingen om økt antall lærlinger i oktober 2016.

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
79/15	Universitetsstyret	10.09.2015

Orientering om opptak av studenter høsten 2015***Forslag til vedtak:***

Universitetsdirektørens redegjørelse tas til orientering

Tor A. Aagedal

Hva saken gjelder

Fristen for å søke om opptak for de aller fleste studier ved universitetet gikk ut 15. april. Fristen for å semesterregistrere seg ved universitetet gikk ut 1. september.

Denne styresaken gir en oppsummering av søker- og studenttallene etter årets studiestart med en gjennomgang av de enkelte fakulteter og Avdeling for lærerutdanning.

Notatet er utarbeidet på bakgrunn av statistikkmateriale fra Samordna opptak og fra Felles Studentsystem (FS). Tidligere år har tallene fra FS blitt hentet ut noen dager etter at fristen for å semesterregistrere seg har passert. I år var det nødvendig å hente tallene ut den 31. august for at styresaken skulle bli ferdig tidsnok. Det er derfor sannsynlig at studenttallene etter 1. september blir noe høyere på enkelte studier.

Årets opptak av nye studenter er bare marginalt større enn høsten 2014. Likevel ventes det at universitets totale antall studenter vil øke med ca 700 studenter, til totalt ca 12000. Økningene skyldes den kumulative virkning av tidligere års opptak til 3-, 4- og 5-årige studier.

For ytterligere informasjon vises også til S-sak 41/15 Orientering om søkertall 2015 og 51/15 Orientering om opptaket 2015.

Følgende sider gir også detaljert statistikk om høyere utdanning:

- <http://dbh.nsd.uib.no/dbhvev>
- <http://www.samordnaopptak.no/info/om/sokertall/>

Saksunderlag: Sammendrag av søkertall Samordna opptak (SO)

Samordna opptak (SO) har per april 2015 registrert 127 929 søkere til høyere grunnutdanning. Dette er cirka 8000 flere søkere enn i 2014, det vil si en økning på 6,7 %.

106 180 av søkerne er kvalifisert for minst ett studium (+7,4 % fra 2014). Av de kvalifiserte søkerne fikk 83,8 % tilbud om studieplass. Til sammenligning var prosentandelen i 2014 85,8 %. I årets SO-opptak har Universitetet i Agder 18 084 søkere fordelt på 86 studier. 6652 av dem har UiA som førstevalg. UiAs andel av førsteprioritetssøkere har økt fra 5 til 5,2 %. Fire læresteder har større andel; UiO, HiOA, NTNU og UiB.

Ved UiA er det Sykepleierutdanningen i Kristiansand som har størst andel av førsteprioritetssøkere. Det er registrert hele 582 førsteprioritetssøkere. På andre plass kommer Markedsføring og ledelse som har 411 førsteprioritetssøkere. Og på tredjeplass kommer Sosialt arbeid som har 385 førsteprioritetssøkere.

År	Søkere	Søknader førstevalg	Søknader tilbud	Førstevalg pr plasser	Norgesstatistikken (% andel førstevalg)
2008	10578	3684	3135	1,6	3,9
2009	11553	4173	3368	1,8	4,0
2010	12135	4334	3876	1,9	4,2
2011	12902	4449	3849	1,9	4,1
2012	14892	5371	4214	2,12	4,7
2013	15204	5390	4444	2,08	4,6
2014	16501	5992	4759	2,24	5,0
2015	18084	6652	4816	2,45	5,2

Poenggrenser

Til mange studier er det flere kvalifiserte søkere enn det er studieplasser. Derfor har studiene poenggrenser. Poenggrensene angir den med lavest poengsum som kom inn i opptaket. Poenggrensene er en indikasjon på hvor vanskelig det er å komme inn på et studium. En poenggrense er aldri bestemt på forhånd, men avgjøres av flere faktorer, som for eksempel antall søkere, poengsummen til de ulike søkerne og endring i antall studieplasser. Poenggrensene kan derfor variere fra år til år.

Stort sett fordeler søkerne seg på to kvoter. I ordinær kvote (ORD) deltar alle som er kvalifiserte, og i ordinær førstegangsvitnemålskvote (ORDF) deltar de som er 21 år eller yngre i opptaksåret. Søkerne i førstegangsvitnemålskvoten konkurrerer også i ordinær kvote. Vanligvis er 50 % av plassene til et studium avsatt til ORDF- kvoten. En kvote kan sees på som en kø av søkere. I hver opptakskjøring tas de x første inn og får tilbud om studieplass. Resten står på venteliste.

Poenggrensene går ned etter hvert som noen søkere sier fra seg sin plass og nye søkere tas inn. De kan fortsatt gå ned i senere etterfyllinger i august og begynnelsen av september. Det er poenggrensen fra suppleringsopptaket som regnes som den offisielle poenggrensen. Suppleringsopptaket går den 27. juli, ca. en uke etter hovedopptaket.

I ORD kvote ved UiA er det Pedagogikk årsstudium som har høyest poenggrense med 54,6 poeng. Rettsvitenskap kommer på andre plass med 52,8. På tredje plass kommer Industriell økonomi og tekn. ledelse med 52,0.

I ORDF kvote ved UiA er det Industriell økonomi og tekn. ledelse som har høyest poenggrense med 49,9. Rettsvitenskap kommer på andre plass med 48,6. På tredje plass kommer Lektorutdanning med samfunnskunnskap i første studieår med 47,4.

Ved 55 av UiAs grunnstudier var det i år konkurranse om plassene. Det vil si at det har vært venteliste. Resterende studier har vært åpne, dvs. at alle kvalifiserte har kommet inn. I 2014 var det konkurranse om å bli tatt opp på 50 av grunnstudiene. Ventelistene har blitt lengre for flere av studiene.

	Søkekode	UiAs studier med høyest poenggrense i ordinær kvote	ORD*	ORDF*
1	201676	Pedagogikk, årsstudium	54,6	37,7
2	201526	Rettsvitenskap	52,8	48,6
3	201767	Industrielløkonomi og tekn. ledelse, Grimstad	52	49,3
4	201646	Ernæring, mat og kultur, årsstudium	51	44,4
5	201684	Lektorutdanning med historie i første studieår	50,8	47,2
6	201003	Ingeniør, byggdesign, Grimstad	49,8	44
7	201080	Sosialt arbeid	49,4	43,5
8	201702	Bioingeniør	49	46,2
9	201345	Økonomi og administrasjon- siviløkonom, master	48,8	46,3
10	201934	Lektorutdanning med religion i første studieår	48,5	45,8

På www.poenggrenser.no finnes en søkbar database som kan brukes om man ønsker å se nærmere på hvordan poenggrensen har utviklet seg over tid. Dataene som fremkommer er hentet fra Samordna opptak. Dessverre finnes bare poenggrensen fra hovedopptaket i databasen.

Studenttall

Per 3. september er det registrert 11 636 studenter. Tallet vil øke frem til rapporteringen den 15. oktober, og stige ytterligere når EVU-studentene registrerer seg frem mot jul.

Den 3. september 2014 var det 10 970 studenter. Den 15. oktober d.å. rapporterte universitetet 11 219 studenter til DBH. Det betyr at studenttallet den 2. september 2014 utgjorde en andel på 97,7 % av studenttallet den 15. oktober.

Bruker vi forholdet fra 2014 kan vi si at prognosen for studenttallet 15. oktober 2015 er 11 909.

Studentene er fordelt med 27 % i Grimstad og 73 % i Kristiansand. Kvinneandel ved Campus Kristiansand er 64 %. I Grimstad er den 47 %.

UiA – Samordna og lokalt opptak 2014-2015

	Verdier		År		1. pri. søkere April		Studenter inkl. interne	
	Antall studiepl. inkl. interne							
Kat	2014	2015	2014	2015	2014	2015	2014	2015
Mas	918	882	2439	2454	810	802		
Bac	1829	1909	4898	5791	2258	2369		
Års	1017	988	1698	1973	1080	1154		
Hår	188	243	408	414	110	104		
Påb	105	70	178	155	69	71		
Yrk	175	175	307	353	183	180		
Forkurs	120	120	609	546	139	137		
Totalsum	4352	4387	10537	11686	4649	4817		

Selv om tallene er hentet ut før fristen for betaling av semesteravgift er gått ut, ser vi at det er en grei økning i antall studenter. I en årrekke er det tatt opp flere studenter på bachelorstudiene enn på årsstudiene. Dette medfører at studentene blir lenger ved universitetet enn tidligere, og vi ser at det totale studenttallet blir større uten at det nødvendigvis er forårsaket av økt antall nye studenter.

UiA – Samordna opptak 2014-2015

	Verdier		År		1. pri. søkere April		Studenter inkl. interne	
	Antall studiepl. inkl. interne							
Kat	2014	2015	2014	2015	2014	2015	2014	2015
Mas	230	240	510	481	268	245		
Bac	1616	1657	4090	4700	2054	2087		
Års	847	818	1031	1130	927	979		
Yrk	175	175	307	353	183	180		
Totalsum	2868	2890	5938	6664	3432	3491		

I Samordna opptak ser vi at studentene fordeler seg omtrent likt for 2014 og 2015. Universitetet tar opp over dobbelt så mange studenter på bachelor program som på årsstudier. Det er ikke tatt opp særlig mange flere studenter.

UiA – Lokalt opptak 2014-2015

	Verdier		År		1. pri. søkere April		Studenter inkl. interne	
	Antall studiepl. inkl. interne							
Kat	2014	2015	2014	2015	2014	2015	2014	2015
Mas	688	642	1929	1973	542	557		
Bac	213	252	808	1091	204	282		
Års	170	170	667	843	153	175		
Hår	188	243	408	414	110	104		
Påb	105	70	178	155	69	71		
Forkurs	120	120	609	546	139	137		
Totalsum	1484	1497	4599	5022	1217	1326		

I det lokale opptaket er fordelingen også ganske lik sett i forhold til fjoråret. Totalt sett har vi fått flere søkere og noe flere studenter på bachelornivå. På masternivå er det dessverre ikke

særlig oppgang i studenttallet sett i forhold til fjoråret. Det er relativt mange masterprogram som ikke fyller opp plassene.

Ledige studieplasser i Samordna opptak

Den 20. juli, etter at hovedopptaket var gjennomført, ble det åpnet for å søke på ledige studieplasser. Universitetet hadde i år 24 studier åpent for søking etter den 20. juli. Ser vi tilbake til 2009 er antall studier med ledige studieplasser etter hovedopptaket nesten halvert. Det er registrert 1551 søknader til Ledige studieplasser i år. Det er viktig å merke seg at en søker kan registrere flere søknader og motta flere tilbud. I år ble det gitt 1354 tilbud. 446 av de som fikk tilbud takket ja.

<i>UIA, opptakstill Ledige studieplasser Samordna opptak (2009-2015)</i>					
År	Antall studier	Søknader	Tilbud	Ja-svar	Møtt
2009	39	1233	943	377	249 (reg. per 12. sept.)
2010	36	1612	1286	437	374 (reg. per 1. okt.)
2011	29	1785	1439	456	310 (reg. per 9. sept.)
2012	23	1484	1195	402	303 (reg. per 9. sept.)
2013	21	1123	947	309	269 (reg. per 3. sept.)
2014	28	1608	1342	387	270 (reg. per 3. sept.)
2015	24	1551	1354	446	347 (reg. per 03.sept)

Enkeltemner

Fra 1. til 25. august er det åpent for å søke opptak til enkeltemner. Flere av søkerne er eksterne og ønsker å oppdatere seg i forhold til jobbsituasjon. Men det er også en god del interne studenter som ønsker å ta emner i tillegg til sin utdanningsplan. Enkeltemneopptaket kan være et godt tilbud til de av søkerne som ikke har kommet inn på noen studier.

I år har vi hatt 796 søkere hvor 660 har fått tilbud og 581 har takket ja. I fjor var det 620 søkere. Per 31. august er det registrert 457 enkeltemnestudenter som møtt.

56,4 % av søkerne til enkeltemner i år kommer fra Agder-fylkene. 64,4 % av søkerne er kvinner. Og 59,3 % av søkerne er 30 år eller yngre.

<i>UIA, opptak til enkeltemner (2014-2015)</i>			
År	Søkere	Tilbud	Ja-svar
2014	620	527	444
2015	796	660	581

Internasjonale studenter

I 2015 er det registrert 1265 internasjonale søkere til universitetets 2-årige masterutdanninger ved universitetet. Det er gitt tilbud til 48 søkere. Av disse har vi fått 26 ja-svar. 19 har møtt.

Masters programme in:	Søkere			Tilbud			Ja-svar			Møtt		
	2013	2014	2015	2013	2014	2015	2013	2014	2015	2013	2014	2015
Business Administration	537	573	519	26	17	18	17	13	10	14	13	10
Development Management	311	327	261	12	10	4	4	6	3	2	4	2
English	74	74	71	1	0	0	1	0	0	1	0	0
ICT	345	365	289	19	15	18	11	6	9	6	5	6
Matematikkdidaktikk	55	46	35	1	0	3	1	0	1	0	0	0
Multimedia and Educational Technology			56			1			0			0
Music Management	19	24	18	4	4	3	3	1	1	0	1	1
Music Performance, Western Classical	1	6	3	0	3	2	0	3	2	0	3	0
Music Performance, African-American	1	4	2	0	0	0	0	0	0	0	0	0
Religion, Ethics and Society	60	54	67	1	0	0	1	0	0	1	0	0
SUM	1403	1475	1321	64	49	49	38	29	26	24	26	19

Studentutveksling

Internasjonal avdeling har høstsemesteret 2015 registrert totalt 251 nye utenlandske utvekslingsstudenter på opphold som er tre måneder eller mer ved UiA. Det er en vekst på 42 % sett i forhold til fjoråret. Da rapporterte Internasjonal avdeling 177 nye utenlandske studenter høsten 2014. I tillegg er det høsten 2015 tatt opp 25 nye internasjonale studenter gjennom kvoteprogrammet (mot 20 i 2014), samt 18 ordinære studenter på Masterprogrammene ved UiA. Det er registrert 293 UiA-studenter på utveksling i utlandet for tre måneder eller mer. I 2014 var det 247 studenter som ble sendt fra UiA til utlandet.

Opptak på grunnlag av realkompetanse (Samordna opptak)

I 2014 er det registrert 212 realkompetansesøkere til universitetet. 134 hadde UiA som sitt førstevalg. 24 fikk tilbud og 16 svarte ja. 14 er registrert som studenter per 3. september.

<i>UIA, opptakstill realkompetanse Samordna opptak (2014-2015)</i>					
År	Søkere	Søknader førstevalg	Tilbud	Ja-svar	Møtt
2014	172	77	23	18	17 (3. sept)
2015	212	134	24	16	14 (31. aug)

Kommentarer fra universitetsdirektøren:

Med forbehold om at tallene ikke er endelige, gir universitetsdirektøren følgende kommentarer: UiA har en god utvikling når det gjelder studentrekruttering til grunnstudiene. I hovedsak ligger økningen fordelt på årsstudier og på bachelor program. Opptaket viser en liten nedgang i antall masterstudenter sett i forhold til fjoråret. Relativt mange av masterprogrammene har færre studenter enn ønskelig.

1. Fakultet for helse- og idrettsvitenskap, 736 studenter i kull 2015 høst

Også i år er rekruttering til studiene ved Fakultet for helse- og idrettsvitenskap god. Etter at hovedopptaket ble kjørt den 16. juli, var fakultetets grunnstudier i Samordna opptak alle registrert med ventelister. I juli og august ble det supplert fra ventelister, men ingen ventelister ble tømt. Den store nedgangen på masterstudiene skyldes i hovedsak at det ikke har vært opptak til spesialiseringstudier. Men det er også lavere studenttall enn i fjor ved flere av masterprogrammene.

Kat	Verdier		1. pri. søkere April		Studenter inkl. interne	
	2014	2015	2014	2015	2014	2015
Mas	181	120	477	286	158	104
Bac	329	370	1026	1314	407	427
Års	106	134	219	405	106	139
Påb	54	50	144	145	51	66
Totalsum	670	674	1866	2150	722	736

2. Fakultet for humaniora og pedagogikk, 1081 studenter i kull 2015 høst

Ved Fakultetet for humaniora og pedagogikk er det i dag registrert 1081 nye studenter. I realiteten har fakultetet flere studenter grunnet den tette koplingen mot lærerutdanningen. Høsten 2015 har det vært god søkning til lektorprogrammet som i vesentlig grad bygger videre på disiplinstudiene. På engelsk årsstudium, norsk, historie, og religion ble det tatt opp flere studenter enn det var beregnet studieplasser til i lektorutdanningen.

Fakultetets grunnstudier tiltrekker seg mange av de studentene som ikke har bestemt seg innen søknadsfristen 15. april. Universitetet tok totalt opp 347 studenter til grunnstudier gjennom «Ledige studieplasser». 291 studenter (83 %) ble tatt opp til grunnstudier ved Fakultetet for humaniora og pedagogikk.

De tre årsstudiene Filosofi, Historie og Religion og etikk kan vise til en solid økning siden 2014.

Bachelor i Nordisk språk og litteratur samt Skolebibliotek har også hatt en fin økning av studenter.

Blant årsstudiene er det Kommunikasjon, Spansk og Tysk som har hatt nedgang. Blant bachelorene er det Pedagogikk og Litteratur, film og teater som har hatt en liten nedgang sett i forhold til fjoråret. Bachelorene i Tysk og Fransk er registrert med 8 studenter til sammen. Gjenbruk av emner gjør det likevel mulig å gjennomføre studiene.

I det lokale opptaket er det oppgang i studenttallet sett i forhold til i fjor. Foreløpig kan det se ut som om antall masterstudenter er gått litt ned, og vi ser at det er relativt mange ledige studieplasser på masterstudiene. Antall studenter på bachelorprogram og på årsstudier øker sett

i forhold til fjoråret. Og det er gledelig at Sommersemester i Hellas har fått vind i seilene igjen. 46 søkere og 22 studenter er registrert. I 2014 ble studiet trukket grunnet lav søkning.

Kat	Verdier		1. pri. søkere April		Studenter inkl. interne	
	2014	2015	2014	2015	2014	2015
Mas	100	95	276	210	80	75
Bac	282	312	296	426	268	306
Års	506	484	445	460	526	613
Hår	163	218	211	231	80	87
Påb	27	12	17	5	7	
Totalsum	1078	1121	1245	1332	961	1081

3. Fakultet for teknologi og realfag, 928 studenter i kull 2015 høst

Som i fjor kan man generelt si at det er god rekruttering til studier ved Fakultetet for teknologi og realfag. I fjor var det bachelorprogrammene som dro opp tallet. I år har masterprogrammene i det lokale opptaket sørget for at studenttallet totalt sett holder seg på det samme nivået som i fjor. Det er tatt opp færre studenter på bachelorprogrammene og på årsstudiene.

Kat	Verdier		1. pri. søkere April		Studenter inkl. interne	
	2014	2015	2014	2015	2014	2015
Mas	180	180	411	564	139	162
Bac	440	410	1227	1352	611	565
Års	75	75	96	108	74	64
Forkurs	120	120	609	546	139	137
Totalsum	815	785	2343	2570	963	928

4. Handelshøyskolen ved UiA, 670 studenter i kull 2015 høst

649 nye studenter er registrert ved Handelshøyskolen per 31. august. I fjor var det registrert 625 nye studenter. Det er registrert ventelister på samtlige grunnstudier i Samordna opptak.

Det er noe nedgang på to-årig master i Innovasjon og kunnskapsutvikling. Ved to-årig master i Økonomi og administrasjon, som har 55 studieplasser, er det registrert 45 studenter. I tillegg kommer 10 internasjonale studenter. Det er gledelig at den nye to-årig master i Regnskap og revisjon drar opp tallet med hele 38 studenter. Karakterkravet for Øk. adm. to-årig master og Regnskap og revisjon legges langt over C- kravet. Ventelistene er lange for begge disse studieprogrammene.

Bachelorprogrammene er fylt opp sett i forhold til antall tilgjengelige studieplasser.

	Verdier		År			
	Antall studiepl. inkl. interne		1. pri. søkere April		Studenter inkl. interne	
Kat	2014	2015	2014	2015	2014	2015
Mas	185	225	654	755	184	195
Bac	280	260	1137	1255	421	439
Års	30	30	83	91	29	36
Totalsum	495	515	1874	2101	634	670

5. Fakultet for samfunnsvitenskap, 575 studenter i kull 2015 høst

Ved Fakultetet for samfunnsvitenskap er antallet nye studenter gått litt opp sett i forhold til i fjor. I år er det tatt opp flere studenter på samtlige av bachelor programmene. Blant årsstudiene er det bare Statsvitenskap som ikke har fylt opp plassene. Europeisk integrasjon har hatt nedgang i antall studenter siden 2014. Ved søknadsfristens utløp var det registrert 184 søkere til studiet. 33 av søkerne ble funnet kvalifisert og fikk tilbud om studieplass.

	Verdier		År			
	Antall studiepl. inkl. interne		1. pri. søkere April		Studenter inkl. interne	
Kat	2014	2015	2014	2015	2014	2015
Mas	110	110	282	303	80	94
Bac	220	240	691	794	281	327
Års	130	120	196	246	142	137
Hår	25	25	197	183	30	17
Totalsum	485	495	1366	1526	533	575

5. Fakultet for kunstfag, 194 studenter i kull 2015 høst

89 av de 194 nye studentene er tatt opp gjennom Samordna opptak. For studiene i Samordna opptak ser vi at årstudiene Musikk og Kunst og håndverk har hatt en nedgang fra i fjor. Drama årsstudium har gått opp. Bachelor i Kunstfag med fordypning musikk ble trukket. Det ble også trukket i 2014 og i 2013. Da på grunn av omarbeidelse av studieplan. På Faglærerutdanningen i drama, bachelor, ble det i 2014 tatt opp 17 studenter. I fjor ble det vedtatt at studieprogrammet skulle endre navn til Faglærerutdanning i teater og at opptakskravet skulle endres. Det er registrert 3 studenter på programmet per 31. august. Nedgangen er betydelig.

I 2012 ble bachelor utøvende musikk, klassisk, trukket grunnet få søkere. I 2013 var det 7 studenter, og i 2014 var det 8 studenter registrert. I år er det registrert 18 studenter. Antall masterstudenter ved fakultetet er gått opp litt i 2015.

	Verdier		År		1. pri. søkere April		Studenter inkl. interne	
	Antall studiepl. inkl. interne							
Kat	2014	2015	2014	2015	2014	2015	2014	2015
Mas	52	42	90	112	41	44		
Bac	103	102	299	331	80	74		
Års	40	45	102	111	83	71		
Påb	24	8	17	5	11	5		
Totalsum	219	197	508	559	215	194		

6. Avdeling for lærerutdanning, 633 studenter i kull 2015 høst

Opptaket av nye studenter ved avdeling for lærerutdanning har økt fra 621 til 633.

Antall studenter på masterprogram og på fireårig lærerutdanning er så å si likt sett i forhold til fjoråret. I år ser vi at det er en oppgang i antall nye studenter på bachelorprogrammene, det vil si barnehagelærerutdanningene. Den nye bacheloren, Arbeidsplassbasert barnehagelærerutdanning, bidrar godt til økingen med 40 nye studenter.

Studenttallene på PPU er noe høyere sett i forhold til 2014. På PPU allmenn heltid er det registrert 66 nye studenter og på PPU yrkesfag deltid er det registrert 28 nye studenter. Totalt sett er det tatt opp færre PPU studenter enn i 2014 fordi det i år ikke er tatt opp studenter til PPU allmenn deltid. Det er overført studieplasser fra PPU til lektorutdanningen.

	Verdier		År		1. pri. søkere April		Studenter inkl. interne	
	Antall studiepl. inkl. interne							
Kat	2014	2015	2014	2015	2014	2015	2014	2015
Mas	110	110	249	224	128	128		
Bac	175	215	222	319	190	231		
Års	130	100	557	552	120	94		
Yrk	175	175	307	353	183	180		
Totalsum	590	600	1335	1448	621	633		

Vedlegg:

Søknad- og opptakstall t o m høst 2015

Feil i PDF konvertering: Filen "Søknad- og opptakstill t o m høst 2015" kunne ikke konverteres til pdf.

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Forslag til medlemmer av styret i perioden 01.01.2016 – 31.07.2019***Forslag til vedtak:***

Rektor gis fullmakt til å ferdigstille endelig nominasjonsliste basert på styrets drøftinger og etter at aktuelle personer er forespurt

Tor A. Agedal

Hva saken gjelder

UiA har fått et brev fra Kunnskapsdepartementet (Kd) om å komme med forslag til nye styremedlemmer for neste styreperiode. I brevet presiseres at Kd oppnevner de fire eksterne styremedlemmene og varamedlemmene på fritt grunnlag etter forslag fra institusjonens styre, jevnfør kopi av brevet som er vedlagt. I brevet opplyser Kd at en ønsker forslag på 6 menn og 6 kvinner, og at de foreslåtte kandidatene må være forespurt. Det er ønskelig at de foreslåtte kandidatene har ulik geografisk tilknytning. Personer med sentrale politiske verv nasjonalt eller regionalt er ikke aktuelle.

Ut fra at styrebehandlingen sannsynlig vil inneholde personvurderinger tilrås at styret behandler saken i lukket møte, og at styremedlemmer som er aktuelle for re oppnevning ikke deltar i behandlingen

Saksunderlag

I brevet fra Kd er det ikke gitt føringer utover kjønnsfordeling og at en bør vektlegge ulik geografisk tilknytning. Etter universitetsdirektørens vurdering bør ulik kompetanse og erfaringsbakgrunn og motivasjon/mulighet til å være til stede på styremøter vektlegges mer enn geografisk tilknytning. Universitetsdirektøren vil spesielt peke på ledererfaring fra uh-sektoren, gjerne i kombinasjon med kunnskap om internasjonalisering, som særlig verdifull. Etter universitetsdirektørens vurdering bør minst et av de eksterne styremedlemmene ha bred erfaring fra uh-sektoren. Vedkommende må beherske et skandinavisk språk.

Når det gjelder aktuelle kandidater er naturlig å starte med nåværende medlemmer/varamedlemmer som er aktuell for en ny periode. Universitetsdirektøren har registrert følgende som interessert i stå på nominasjonslisten:

1. Bjørn Stordrange
2. Helene Fladmark
3. Anders Wahlstedt
4. Åse Lill Kimestad

Dag Nordbø og Katrine Skretting er ikke aktuelle for en ny periode. Av de to øvrige vararepresentanter har ei flyttet fra landsdelen og den andre ikke hatt anledning å møte. Disse er ikke forespurt.

Av nye navn som er lansert har universitetsdirektøren i samråd med rektor spesielt festet seg med følgende:

5. Johnny Bernander
6. Jan Haaland, tidligere rektor NHH og styreleder UHR.
7. Frode Gallefoss, leder av forskningsenheten SSHF
8. Solveig Løhaugen, Advokat
9. Jan Vincents Johannessen, pensjonist
10. Knut Liestøl, instituttleder Institutt for informatikk, UiO
11. Kerstin Norén, Høgskolan Vest,
12. Lena Gustafsson, Umeå universitet
13. Per Michael Johansen, Aalborg universitet
14. Karen Jensen, professor, tidligere dekan på det utdanningsvitenskaplige fakultet, UiO

Av disse er de fire første og nr.10 forespurt og stilt seg positiv. I tillegg forventes å få avklart om en del av de øvrige er positive, spesielt kandidatene 11-14. Det må forventes at noen sier nei, derfor overstiger listen 12 navn. Etter behandlingen i styret vil alle som styret nominerer bli kontaktet, slik at alle på nominasjonslisten som sendes Kd er interessert i verv som styremedlem eller varamedlem ved UiA. I tillegg må en kortfattet CV utarbeides.

Andre navn som er spilt inn er:

Wenche Synnøve Pedersen Dehli, helse og omsorgssjef Kristiansand kommune

Elisabeth Sørboe Aarsæther, informasjonsdirektør, Nkom

Martin Tan, adm direktør, Doorway, Arendal

Dette er utmerkede kandidater, men ut fra erfaringsbakgrunn og geografi er disse ikke tatt med på listen over.

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Referat og rapport saker 10.9.2015

Forslag til vedtak:

Styret tar referat- og rapport sakene til orientering.

Tor A. Agedal

Sakene ligger som vedlegg i saken. Se også
<http://www.uia.no/om-uia/organisasjon/universitetsstyret>

Vedlegg:

Vår dato: 01.07.2015
Vår ref: 15/03118-2

Sak på rektorfullmakt: Fordeling av nye studieplasser

Hva saken gjelder

Universitetet har i supplerende tildelingsbrev av 22.06.2015 tildelt UiA 40 nye studieplasser, 20 til Teknologi og realfag og 20 Strategiske studieplasser.

Universitetsstyret gav i møte 25. juni 2015 rektor fullmakt til å fordele plassene. I forbindelse med styresak om Plan 2015 sluttet styret seg til forslag til hvilke studier UiA ønsket flere studieplasser til. Rektors beslutning bygger på dette og prioriterer masterstudier der dette er naturlig. I etterkant av styremøtet er det avklart med fakultetsdirektør Veslemøy Rabe at Fakultet for helse- og idrettsfag ikke vil kunne øke med 20 studieplasser slik planen opprinnelig var, og at økt opptak til psykisk helsearbeid må skje til videreutdanningen (60 sp, deltid) og ikke til masterprogrammet. Fakultetet vil kunne øke med 10 studieplasser. De siste 10 plassene foreslås fordelt til Masterprogram i økonomi og administrasjon ved Handelshøyskolen. Dette er klarert med fakultetsdirektør Per Sigurd Sørensen.

Forslag til vedtak:

De 40 nye studieplassene fordeles slik:

Fakultet for helse- og idrettsvitenskap:

10 plasser til psykisk helsearbeid, videreutdanning (60 sp), deltid, tilsv. 5 heltidsekvivalenter

5 plasser til Vernepleie, bachelorprogram

Fakultet for teknologi og realfag:

10 plasser til Multimedia and Educational Technology, master

10 plasser til Industriell økonomi og teknologiledelse, 5-årig master

Handelshøyskolen

10 studieplasser til Økonomi og administrasjon, 2-årig master

Dersom det viser seg vanskelig å fylle studieplassene på studiene, kan fakultetene i samråd med studiedirektør gjøre mindre justeringer i antall studieplasser som knyttes til de nevnte studiene.

Tor A. Agedal

Vedtak:

Rektor vedtar på styrefullmakt at de 40 nye studieplassene fordeles slik:

Fakultet for helse- og idrettsvitenskap:

10 plasser til psykisk helsearbeid, videreutdanning (60 sp), deltid, tilsv. 5 heltidsekvivalenter

5 plasser til Vernepleie, bachelorprogram

Fakultet for teknologi og realfag:

10 plasser til Multimedia and Educational Technology, master

10 plasser til Industriell økonomi og teknologiledelse, 5-årig master

Handelshøyskolen

10 studieplasser til Økonomi og administrasjon, 2-årig master

Dersom det viser seg vanskelig å fylle studieplassene på studiene, kan fakultetene i samråd med studiedirektør gjøre mindre justeringer i antall studieplasser som knyttes til de nevnte studiene.

Torunn Lauvdal
rektor

MØTEPROTOKOLL

Universitetets forskningsutvalg

Dato:	04.02.2015 kl. 12:30
Sted:	A7 001, Campus Kristiansand, UiA
Arkivsak:	15/00099
Tilstede:	Dag Gjerløw Aasland, viserektor for forskning, leder Stephen Seiler, Fakultet for helse- og idrettsvitenskap Ernst Håkon Jahr, Fakultet for humaniora og pedagogikk Sigbjørn Sødal, Fakultet for samfunnsvitenskap/ Handelshøyskolen Per Kvist, Fakultet for kunstfag Frank Reichert, Fakultet for teknologi og realfag Elisabeth Holen-Rabbersvik, representant for ph.d.-kandidatene Jan Arve Olsen, Kommunikasjonsavdelingen, observatør Else-Margrethe Bredland, Universitetsbiblioteket, observatør Kristin Wallevik, Agderforskning, observatør
Møtende varamedlemmer:	Ingen
Forfall:	Birte Simonsen, Avdeling for lærerutdanning Marit Aamodt Nielsen, viserektor for utdanning
Andre:	Simone Heinz, forskningsdirektør Hilde Inntjore, forskningssekretariatet
Protokollfører:	Wenche Flaten, forskningssekretariatet

SAKSKART			Side
Vedtakssaker			
1/15	15/00122-2	Godkjenning av møteinnkalling og sakliste	3
2/15	15/00122-3	Protokoll fra møtet 11. desember 2014	4
3/15	15/00122-1	Referatsaker og orienteringer	5
4/15	15/00415-1	Drøftingssak: Hvilke områder vil Universitetets forskningsutvalg fokusere på i 2015?	6
5/15	15/00418-1	Drøftingssak: Kartlegging av sammenhengen mellom utdanning og forskning	7
6/15	15/00551-1	Fordeling av interne støtteordninger for økt forskningsaktivitet 2015	8
7/15	15/00558-1	Drøftingssak: Inspirasjonsseminar for forskningsgrupeledere og oppfølging videre	9
8/15	15/00571-1	Prosjektutviklingsstøtte, revidering av retningslinjer.	10
9/15	14/03995-10	Gjennomgang av kriterier for resultatuttelling for formidlingspoeng - organisering av arbeidet videre	11
10/15	15/00122-4	Informasjonsutveksling	12

1/15 Godkjenning av møteinnkalling og sakliste

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	1/15

Forslag til vedtak:

Innkalling og sakliste ble godkjent.

Møtebehandling

Ingen kommentar

Votering

Enstemmig

Vedtak

Innkalling og sakliste ble godkjent.

[Lagre] [Lagre endelig vedtak]

2/15 Protokoll fra møtet 11. desember 2014

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	2/15

Forslag til vedtak:

Protokoll fra møtet 11. desember 2014 ble godkjent via e-postrunde etter møtet.

Møtebehandling

Ingen kommentar

Votering

Enstemmig

Vedtak

Protokoll fra møtet 11. desember 2014 ble godkjent via e-postrunde etter møtet.

[Lagre] [Lagre endelig vedtak]

3/15 Referatsaker og orienteringer

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	3/15

Forslag til vedtak:

Universitetets forskningsutvalg tok sakene til orientering.

Møtebehandling

1. Sensitive data
2. Invitasjon til å foreslå medlemmer til Forskningsrådets divisjonsstyrer for perioden 2015-2019

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg tok sakene til orientering.

[Lagre] [Lagre endelig vedtak]

4/15 Drøftingssak: Hvilke områder vil Universitetets forskningsutvalg fokusere på i 2015?

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	4/15

Forslag til vedtak:

Viserektor for forskning, nyskaping og formidling og forskningsdirektør noterer seg momenter fra diskusjonen og tar disse med i planlegging av årets møter i Universitetets forskningsutvalg.

Møtebehandling

Aktuelle tema som kom fram i diskusjonen:

- Kunstnerisk utviklingsarbeid
For UiA som regional utviklingsaktør nevnes blant annet teknologi og helse. Hele universitetet har et potensiale, også kunstfeltet. Per Kvist kan forberede et innspill til utvalget og det kan tas opp som tema seinere.
- Rekruttering
Å rekruttere riktige ansatte er et viktig bidrag til forskning. Utvalget kan diskutere hvordan UiA best kan få til god rekruttering.
Stikkord: Ha en aktiv tilnærming til rekruttering – vise interesse. Bruke nettverket til å skaffe folk. Jobb til ektefelle.
- Samarbeid med regionen
Utvalget kan diskutere samarbeid og utvikling i samspill med regionen. Hvordan kan UiA være aktiv eier til Agderforskning og Teknova? Hvordan kan UiA utvikle seg i samspill med regionen, både med forskningsinstituttene, SSHF og andre aktører i regionen?
- Studenter som forsknings- eller undervisningsassistenter
Det ble etterspurt noen felles retningslinjer for ansettelse av studenter som forsknings- eller undervisningsassistenter.
- Styrke kommunikasjonen med de som forsker ved UiA
I denne forbindelse kan man invitere forskere, fagmiljøer, forskningsgrupper som kan presentere seg og forskningen ut fra et gitt tema. Det kan settes et hovedtema for hvert møte og innledere og gjester inviteres ut fra det.

Votering

Enstemmig

Vedtak

Viserektor for forskning, nyskaping og formidling og forskningsdirektør noterer seg momenter fra diskusjonen og tar disse med i planlegging av årets møter i Universitetets forskningsutvalg.

[Lagre] [Lagre endelig vedtak]

5/15 Drøftingssak: Kartlegging av sammenhengen mellom utdanning og forskning

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	5/15

Forslag til vedtak:

Forskningsdirektøren noterte utvalgets innspill som tas med i det videre arbeidet med kartlegging av sammenhengen mellom utdanning og forskning.

Møtebehandling

Fra diskusjonen:

Det ble nevnt at man bør vurdere å presisere spørsmålene slik at de omhandler de ulike nivåene i utdanningene.

Det ble problematisert at begrepet «forskningsbasert utdanning» brukes og ikke «forskningsbasert undervisning».

Det ble også nevnt at denne kartleggingen antakelig vil reise en del problemstillinger som kan diskuteres seinere i utvalget.

Votering

Enstemmig

Vedtak

Forskningsdirektøren noterte utvalgets innspill som tas med i det videre arbeidet med kartlegging av sammenhengen mellom utdanning og forskning.

[Lagre] [Lagre endelig vedtak]

6/15 Fordeling av interne støtteordninger for økt forskningsaktivitet 2015

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	6/15

Forslag til vedtak:

Universitetets forskningsutvalg anbefaler viserektor for forskning, formidling og nyskaping å fordele midlene i tråd med saksframlegget og de momenter som kom fram i diskusjonen.

Møtebehandling

Fra diskusjonen:

Utvalget mener at kr 300.000 i overførte midler også bør fordeles og etter diskusjon ble det foreslått at konferansestøtten beholdes og at midlene brukes på dette.

Andre konkrete tiltak som ble nevnt var støtte til prosjekter som involverer studenter og støtte til cotutelle-ordningen, ellers vil alle tiltak som løfter institusjonen være aktuelle å støtte.

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg anbefaler viserektor for forskning, formidling og nyskaping å fordele midlene i tråd med saksframlegget og de momenter som kom fram i diskusjonen.

[Lagre] [Lagre endelig vedtak]

7/15 Drøftings sak: Inspirasjonsseminar for forskningsgruppetledere og oppfølging videre

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	7/15

Forslag til vedtak:

Universitetets forskningsutvalg anbefaler at forskningssekretariatet jobber videre med utvikling av forskningsgruppene i tråd med det som kom fram i møtet.

Møtebehandling

Kommentarer i møtet:

- Seminaret var inspirerende også fra et dekanperspektiv og det er positivt med slike arrangementer.
- Gruppedynamikk og gruppesammensetning kan være et aktuelt tema for en samling seinere.
- Det tas sikte på et seminar til høsten, ev. med samme foredragsholder

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg anbefaler at forskningssekretariatet jobber videre med utvikling av forskningsgruppene i tråd med det som kom fram i møtet

[Lagre] [Lagre endelig vedtak]

8/15 Prosjektutviklingsstøtte, revidering av retningslinjer.

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	8/15

Forslag til vedtak:

Universitetets forskningsutvalg vedtar de retningslinjene som fremkommer i saksfremlegget og eventuelle endringer som fremkom i møtet.

Møtebehandling

Kommentarer i møtet:

- I tillegg til NFR og EU bør andre viktige nasjonale og internasjonale finansieringskilder med strategisk betydning for UiAs fagområder nevnes i retningslinjene.
- Det bør vurderes om støtten skal differensieres ut fra hvor stort prosjektet er. En kan f.eks. skille mellom prosjekter på under og over én million kroner, eller om prosjektet søker om rekrutteringsstillinger (stipendiat, post.doc.) eller ikke.
- Søknadsbank med gode NFR-søknader ligger på Innaskjærs. Det er i tillegg planer om en søknadsbank for EU-søknader.

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg vedtar de retningslinjene som fremkommer i saksfremlegget og eventuelle endringer som fremkom i møtet.

[Lagre] [Lagre endelig vedtak]

9/15 Gjennomgang av kriterier for resultatuttelling for formidlingspoeng - organisering av arbeidet videre

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	9/15

Forslag til vedtak:

Universitetets forskningsutvalg vedtar den videre organiseringen i tråd med saksframlegget og de endringsforslag som framkom i møtet.

Møtebehandling

Det kom ingen kommentarer i møtet.

Votering

Enstemmig

Vedtak

Universitetets forskningsutvalg vedtar den videre organiseringen i tråd med saksframlegget.

[Lagre] [Lagre endelig vedtak]

10/15 Informasjonsutveksling

Behandlet av	Møtedato	Saknr
1 Universitetets forskningsutvalg	04.02.2015	10/15

Forslag til vedtak:

Ingen forslag til vedtak fremmes.

Møtebehandling

Fellesløft III

UiA har sluttet seg til ordningen. Fellesløft III skal være rettet inn mot å bidra til *flere verdensledende forskningsmiljøer* i Norge. Fellesløft III er tenkt gjennomført innenfor rammen av FRIPRO og i form av prosjekter med romsligere bevilgninger og lengre tidshorisonter enn de ordinære forskerprosjektene, men allikevel langt mindre omfattende enn et SFF. Som tidligere Fellesløft er dette også foreslått som et spleiselag mellom universitetene og Forskningsrådet (50/50).

Forskningsrådet har sendt brevet til Kunnskapsdepartementet og venter på svar for å få bekreftet om Fellesløft III kan gjennomføres. Forskningssekretariatet vil informere fakultetene så snart det foreligger mer informasjon.

I foreslått Fellesløft III må ledelsen ved hver institusjon sende en oversikt over søknader de ønsker skal være med. Institusjonen må selv prioritere blant de best rangerte prosjektene som blir sendt inn til FRIPRO. Hvordan dette kan gjøres vil bli diskutert i et av de nærmeste UF-møtene.

Utvisningssak

Viserektor orienterte om utvisningssak.

Regionplan Agder 2020

Inger Holen fra Regionplan Agder 2020 presenterte skisse til struktur for ny regional FoU-strategi.

Strategien skal behandles i fylkestingene i mars og det blir høring på seks uker. Det arrangeres høringskonferanse 19. mars.

Vedtak

Ingen forslag til vedtak ble fremmet.

[Lagre] [Lagre endelig vedtak]

MØTEPROTOKOLL

Universitetets studieutvalg

Dato: 13.02.2015 kl. 9:00-12:00
Sted: Gimlemoen
Arkivsak: 15/00398

Tilstede: Marit Aamodt Nielsen
Svein Rune Olsen
Anne Margit Løvland
Geir Øivind Kløkstad
Rolf Bjarne Larsen

**Møtende
varamedlemmer:** Tom Viggo Nilsen for Kristin Dale
Amna Drace for Christine Bowitz Gulvik

Forfall: Kristin Dale
Christine Bowitz Gulvik
Bjørn Jan Monstad (observatør)

Andre: Greta Hilding
Anne Marie Sundberg

Protokollfører: Anne Marie Sundberg

SAKSKART			Side
Vedtakssaker			
1/15	15/00399-2	Godkjenning av innkalling og saksliste	3
2/15	15/00399-3	Godkjenning av protokoll fra forrige møte	4
3/15	15/00399-1	Referatsaker til universitetets studieutvalg 13.02.15	5
4/15	14/03313-2	Godkjenning av programbeskrivelse for ph.d.-programmet ved Handelshøyskolen ved UiA	6
5/15	14/03722-4	Godkjenning av studieplan for Regnskap og revisjon - siviløkonom, masterprogram	7
6/15	14/03722-5	Godkjenning av utfyllende regler for opptak til Regnskap og revisjon - siviløkonom, masterprogram	8
7/15	14/03823-4	Programevaluering av studieprogram i 2014	10
8/15	14/04025-2	Godkjenning av studieplan revidert etter programevaluering: Kommunikasjon, bachelorprogram	11
9/15	15/00624-2	Godkjenning av studieplan revidert etter programevaluering: Sosiologi, bachelorprogram	12
10/15	15/00631-1	Revisjon av instruks for eksamensinspektører	13
11/15	15/00734-1	Opphevelse av utfyllende regler for eksamener og prøver	14
12/15	15/00418-2	Drøftingssak: Kartlegging av sammenhengen mellom utdanning og forskning	15

1/15 Godkjenning av innkalling og saksliste

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	1/15

Forslag til vedtak:

Godkjent.

Møtebehandling

Vedtak

Godkjent.

[Lagre] [Lagre endelig vedtak]

2/15 Godkjenning av protokoll fra forrige møte

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	2/15

Forslag til vedtak:

Godkjent.

Møtebehandling

Vedtak

Godkjent.

[Lagre] [Lagre endelig vedtak]

3/15 Referatsaker til universitetets studieutvalg 13.02.15

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	3/15

Forslag til vedtak:

Tatt til orientering.

Møtebehandling

- Styreprotokoll 26.11.14
- Utdanningsutvalget, UHR, protokoll 13.11.14
- Forlengelse av styreperioden ved UiA, notat 23.01.15
- Justering av utfyllende regler for rangering av søkere til faglærerutdanning i teater – fullmaktssak
- Revisjon av mal for fakultetsrapport, del 1 - fullmaktssak

Vedtak

Tatt til orientering.

[Lagre] [Lagre endelig vedtak]

4/15 Godkjenning av programbeskrivelse for ph.d.-programmet ved Handelshøyskolen ved UiA

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	4/15

Forslag til vedtak:

Studieutvalget godkjenner programbeskrivelse for ph.d.-programmet ved Handelshøyskolen ved UiA med merknader som framgår av saksframlegget.

Møtebehandling

Vedtak

Studieutvalget godkjenner programbeskrivelse for ph.d.-programmet ved Handelshøyskolen ved UiA med merknader som framgår av saksframlegget.

[Lagre] [Lagre endelig vedtak]

5/15 Godkjenning av studieplan for Regnskap og revisjon - siviløkonom, masterprogram

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	5/15

Forslag til vedtak:

Universitetets studieutvalg godkjenner studieplan for Regnskap og revisjon – siviløkonom, masterprogram, med de merknader som framgår av saksframlegget.

Møtebehandling

Studieutvalget hadde følgende merknader:

- Det er lite variasjon i vurderingsformene i programmet. Fakultetet bes vurdere dette.
- Når det gjelder masteroppgaven angis denne i skjema for kvantifisering til å være på 7,5 studiepoeng. Dette må justeres. Det bør dessuten gis mer utfyllende informasjon i skjema for kvantifisering.

Vedtak

Universitetets studieutvalg godkjenner studieplanen for Regnskap og revisjon – siviløkonom, masterprogram, med de merknader som framgår av saksframlegget og merknader som framkom i møtet.

[Lagre] [Lagre endelig vedtak]

6/15 Godkjenning av utfyllende regler for opptak til Regnskap og revisjon - siviløkonom, masterprogram

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	6/15

Forslag til vedtak:

Universitetets studieutvalg godkjenner følgende utfyllende regler for opptak til Regnskap og revisjon - siviløkonom, masterprogram:

Opptaksgrunnlag er bachelorgrad i økonomi og administrasjon, bachelorgrad i regnskap og revisjon eller tilsvarende utdanning på minimum 180 studiepoeng.

- 1. 120 studiepoeng skal være innen økonomi og administrasjonsemner.*
- 2. I opptaksgrunnlaget skal inngå 90 studiepoeng som spesifisert under:*

<i>Bedriftsøkonomisk analyse</i>	<i>30 studiepoeng</i>
<i>Grunnleggende bedriftsøkonomisk analyse Grunnleggende regnskap Finansregnskap med analyse Driftsregnskap og budsjettering Investering og finansiering</i>	
<i>Administrasjonsfag</i>	<i>24-25 studiepoeng</i>
<i>Markedsføring Grunnleggende organisasjonsfag Videregående organisasjonsfag Foretaksstrategi</i>	
<i>Samfunnsøkonomi</i>	<i>15-20 studiepoeng</i>
<i>Makroøkonomisk teori og politikk Mikroøkonomi og anvendt mikro</i>	
<i>Metode</i>	<i>15-20 studiepoeng</i>
<i>Grunnleggende matematikk Grunnleggende statistikk Samfunnsvitenskapelig metode</i>	

- 3. Minimum 20 av de 90 spesifiserte studiepoengene må være på nivå 2.*
- 4. Det stilles krav om vektet gjennomsnittskarakter for de deler av opptaksgrunnlaget som er nevnt i pkt. 2 på C eller bedre, jfr. forskrift om opptak til studier og emner ved Universitetet i Agder § 24.*
- 5. Søkere kan gis betinget opptak dersom de mangler inntil 15 studiepoeng, men søkerne må ha grunnleggende kunnskaper i matematikk og statistikk i opptaksgrunnlaget.*

Møtebehandling

Vedtak

Universitetets studieutvalg godkjenner følgende utfyllende regler for opptak til Regnskap og revisjon - siviløkonom, masterprogram:

Opptaksgrunnlag er bachelorgrad i økonomi og administrasjon, bachelorgrad i regnskap og revisjon eller tilsvarende utdanning på minimum 180 studiepoeng.

1. 120 studiepoeng skal være innen økonomi og administrasjonsemner.
2. I opptaksgrunnlaget skal inngå 90 studiepoeng som spesifisert under:

<i>Bedriftsøkonomisk analyse</i>	<i>30 studiepoeng</i>
<i>Grunnleggende bedriftsøkonomisk analyse Grunnleggende regnskap Finansregnskap med analyse Driftsregnskap og budsjettering Investering og finansiering</i>	
<i>Administrasjonsfag</i>	<i>24-25 studiepoeng</i>
<i>Markedsføring Grunnleggende organisasjonsfag Videregående organisasjonsfag Foretaksstrategi</i>	
<i>Samfunnsøkonomi</i>	<i>15-20 studiepoeng</i>
<i>Makroøkonomisk teori og politikk Mikroøkonomi og anvendt mikro</i>	
<i>Metode</i>	<i>15-20 studiepoeng</i>
<i>Grunnleggende matematikk Grunnleggende statistikk Samfunnsvitenskapelig metode</i>	

3. Minimum 20 av de 90 spesifiserte studiepoengene må være på nivå 2.
4. Det stilles krav om vektet gjennomsnittskarakter for de deler av opptaksgrunnlaget som er nevnt i pkt. 2 på C eller bedre, jfr. forskrift om opptak til studier og emner ved Universitetet i Agder § 24.
5. Søkere kan gis betinget opptak dersom de mangler inntil 15 studiepoeng, men søkerne må ha grunnleggende kunnskaper i matematikk og statistikk i opptaksgrunnlaget.

[Lagre] [Lagre endelig vedtak]

7/15 Programevaluering av studieprogram i 2014

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	7/15

Forslag til vedtak:

Universitetets studieutvalg tar rapport fra programevaluering av Engelsk, masterprogram, Bioingeniør, bachelorprogram, Byggdesign, bachelorprogram, Elektronikk, bachelorprogram, Sosiologi, bachelorprogram og Informasjonssystemer, masterprogram til orientering.

Møtebehandling

- Studieutvalget bemerket at rapportene fortsatt framstår ulike. Det er imidlertid viktigere at fagmiljøene får noe igjen for programevalueringen enn at rapportene fullt ut skal bli sammenliknbare.
- Til tross for ulikheter mellom rapportene, framheves det i de fleste at man har arealutfordringer. Studieutvalget ønsket at denne utfordringen meldes videre i systemet.

Vedtak

- 1. Universitetets studieutvalg tar rapport fra programevaluering av Engelsk, masterprogram, Bioingeniør, bachelorprogram, Byggdesign, bachelorprogram, Elektronikk, bachelorprogram, Sosiologi, bachelorprogram og Informasjonssystemer, masterprogram til orientering.*
- 2. I mange av rapportene fra programevaluering uttrykkes det at man har ulike utfordringer hva areal angår. Universitetets studieutvalg anmoder om at denne problematikken behandles videre av rette vedkommende.*

[Lagre] [Lagre endelig vedtak]

**8/15 Godkjenning av studieplan revidert etter programevaluering:
Kommunikasjon, bachelorprogram**

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	8/15

Forslag til vedtak:

Universitetets studieutvalg godkjenner studieplan for Kommunikasjon, bachelorprogram, revidert etter programevaluering med de merknader som framgår av saksframlegget.

Møtebehandling

Vedtak

Universitetets studieutvalg godkjenner studieplan for Kommunikasjon, bachelorprogram, revidert etter programevaluering med de merknader som framgår av saksframlegget.

[Lagre] [Lagre endelig vedtak]

**9/15 Godkjenning av studieplan revidert etter programevaluering:
Sosiologi, bachelorprogram**

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	9/15

Forslag til vedtak:

Universitetets studieutvalg godkjenner studieplan for Sosiologi, bachelorprogram, revidert etter programevaluering med de merknader som framgår i saksframlegget.

Møtebehandling

Vedtak

Universitetets studieutvalg godkjenner studieplan for Sosiologi, bachelorprogram, revidert etter programevaluering med de merknader som framgår av saksframlegget.

[Lagre] [Lagre endelig vedtak]

10/15 Revisjon av instruks for eksamensinspektører

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	10/15

Forslag til vedtak:

Universitetets studieutvalg vedtar revidert instruks for eksamensinspektører i samsvar med sekretariatets forslag.

Møtebehandling

Vedtak

Universitetets studieutvalg vedtar revidert instruks for eksamensinspektører i samsvar med sekretariatets forslag.

[Lagre] [Lagre endelig vedtak]

11/15 Opphevelse av utfyllende regler for eksamener og prøver

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	11/15

Forslag til vedtak:

Universitetets studieutvalg opphever utfyllende regler for eksamener og prøver.

Møtebehandling

Vedtak

Universitetets studieutvalg opphever utfyllende regler for eksamener og prøver.

[Lagre] [Lagre endelig vedtak]

12/15Drøftingssak: Kartlegging av sammenhengen mellom utdanning og forskning

Behandlet av	Møtedato	Saknr
1 Universitetets studieutvalg	13.02.2015	12/15

Forslag til vedtak:

Innspill fra universitetets studieutvalg tas med i det videre arbeidet med kartlegging av sammenhengen mellom utdanning og forskning.

Møtebehandling

Studieutvalget kommenterte hvordan f eks rapporteringsrutiner i DBH signaliserer en annen tilnærming til forholdet mellom utdanning og forskning enn politiske signaler, da man i forbindelse med publisering bes oppgi om produktet er vitenskapelig eller rettet mot studenter. Dette undergraver «sammenhengstenkingen».

Studieutvalget ønsket en mer entydig definisjon av hva man ved UiA legger i forskningsbasert utdanning slik at man ikke åpner for en begrepsdiskusjon. På denne bakgrunn ønsket man at det foreslåtte første prikkpunkt tas ut.

Vedtak

Innspill fra universitetets studieutvalg tas med i det videre arbeidet med kartlegging av sammenhengen mellom utdanning og forskning.

[Lagre] [Lagre endelig vedtak]

Til: Universitetsstyret

(saksbehandler Øyvind Nystøl, Forskningsadministrativ avdeling)

Fra: Universitetsdirektøren

Orientering til styret i forbindelse med kreerte doktorgrader (Jf. Rektor fullmakt) i perioden januar – august 2015

Doktorandens navn	Fakultet	Tittel på avhandling	Dato for disputas	Kreeringsdato	Ph.d. eller dr. philos.
Thomas Henökl	Fakultet for samfunnsvitenskap <i>Veileder: professor Jarle Trondal</i>	«Inside the External Action Service: 'Unpacking' the EU Foreign Policy Bureaucracy»	20.4.2015	30.4.2015	Ph.d.
Trine Solstad	Fakultet for humaniora og pedagogikk <i>Veileder: professor Elise Seip Tønnessen og biveileder var professor Eva Maagerø, Høgskolen i Buskerud og Vestfold.</i>	«Snakk om bildebøker! En studie av barnehagebarns resepsjon.»	09.06.2015	22.06.2015	Ph.d.
Jens Ørding Hansen	Handelshøyskolen ved UiA <i>Veileder: professor Trond Randøy</i>	“Corporate Governance and Investor Protection in China”	17.06.2015	22.06.2015	Ph.d.
Akmal Fayziyev	Fakultet for teknologi og realfag <i>Veileder: professor Matthias Pätzold, bi-veileder var professor Frank Yong Li</i>	«Design of Mobile Radio Channel Simulators Using the Iterative Nonlinear Least Square Approximation Method with Applications in Vehicle-to-X Communications”	18.06.2015	22.06.2015	Ph.d.

Elisabet Rudjord Hillesund	Fakultet for helse- og idrettsvitenskap <i>Veileder: professor Nina Cecilie Øverby og professor Elling Bere</i>	«Diet and Pregnancy Health»	22.06.2015	23.06.2015	Ph.d.
Øyvind Berg Magnussen	Fakultet for teknologi og realfag <i>Veileder: professor Geir Hovland (hovedveileder) og førsteamanuensis Morten Ottestad (bi-veileder)</i>	"Multirotor Design Optimization: The Mechatronic Approach"	11.08.2015	24.08.2015	Ph.d.
Yulin Si	Fakultet for teknologi og realfag <i>Veileder: Professor Hamid Reza Karimi (UiA)</i>	Structural Control Strategies for Load Reduction of Floating Wind Turbines	11.08.2015	31.08.2015	Ph.d.
Pål Revheim	Fakultet for teknologi og realfag <i>Veileder: professor Hans-Georg Beyer, UiA (hovedveileder) og professor Mohan Lal Kolhe, UiA (bi-veileder)</i>	"Improving and enhancing NWP based wind power forecasts under Norwegian conditions"	27.08.2015	28.08.2015	Ph.d.

Oppnådde doktorgrader hittil i 2015: 8

Oppnådde doktorgrader tidligere år:

2014	2013	2012	2011	2010	2009	2008	2007	2006
27	18	18	11	7	9	3	2	4

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Tilsetting som professor II ved Fakultet for humaniora og pedagogikk***Forslag til vedtak:***

Professor dr. Eva Burwitz-Meltzer kalles i midlertidig 20% stilling som professor II ved Fakultet for humaniora og pedagogikk for perioden 1.1.2016 – 31.12.2017, med mulighet for forlengelse.

Tor A. Agedal

Hva saken gjelder

Fakultetet innstiller på dekanfullmakt overfor styret for Universitetet i Agder å kalle professor dr. Eva Burwitz-Meltzer til en 20 % stilling som professor II ved Fakultet for humaniora og pedagogikk i perioden 1.1. 2016 - 31.12.2017.

Eva Burwitz-Meltzer har sin hovedstilling ved Justus-Liebig-Universität Gießen (Tyskland), der hun er professor i engelsk litteraturredidaktikk.

Kallelse er hjemlet i forskrift til tjenestemannsloven § 2 nr. 5:

Når særlige grunner taler for det, kan styret i institusjoner som omfattes av lov om universiteter og høyskoler foreta tilsetting i undervisnings- og forskerstillinger uten forutgående kunngjøring. Slik tilsetting kan ikke foretas hvis mer enn ett medlem av styret motsetter seg dette.

Det vises til vedlagte saksdokumenter når det gjelder begrunnelse for kallelsen og sakens bakgrunn.

Vedlegg:

Notat fra instituttleder
prof-II-vedlegg.pdf

Fra: Institutt for fremmedspråk og oversetting

Dato: 24.8. 2016

Til:

Sak nr.:

Arkiv nr.:

Fakultet for humaniora og pedagogikk

v/Sevleta Memic

Kopi til: Else Breilid Svendsen

Professor II-stilling innen fagfeltet fremmedspråkdidaktikk

Institutt for fremmedspråk søker med dette om å få ansette **Eva Burwitz-Meltzer** som professor II i en 20 % stilling for perioden 1.1. 2016 - 31.12.2017. Burwitz-Meltzer har sin hovedstilling ved Justus-Liebig-Universität Gießen (Tyskland), der hun er professor i engelsk litteraturredidaktikk.

Stillingen vil bli finansiert fra de strategiske midlene instituttet er blitt tildelt til innhenting av eksterne prosjektmidler. Tar man utgangspunkt i at stillingen lønnes etter ltr. 78, og at det legges opp til 2-3 besøk per semester, vil utgiftene beløpe seg til anslagsvis kr 300 000 per år, altså totalt ca kr 600 000 for den påtenkte toårsperioden.

Institutt for fremmedspråk og oversetting har et svært aktivt miljø innen fremmedspråkdidaktikk. I 2011 ble Forum for fremmedspråkdidaktikk etablert. Forumet mottok finansiell støtte blant annet fra UiA-programmet *Læringsarena 2020* og har stått bak en rekke internasjonale konferanser og workshops. Det utgir også det internasjonale online-tidsskriftet *Nordic Journal of Modern Language Methodology* (se vedlegg). Tidsskriftet spenner over både språk-, litteratur- og kulturdidaktikk innenfor fagene engelsk, tysk, og spansk. 7-8 ansatte ved instituttet er aktive innenfor forumet.

NOTAT

Forumets største satsning er forskningsprosjektet *Elevspråk i transitt* (ESIT). Prosjektet, som nå er i forberedelsesfasen, er tildelt midler fra UiAs program for prosjektutvikling (PUS). I tillegg kommer interne midler fra instituttet til forberedelse av søknad om finansiering av prosjektet.

Når vi ønsker å engasjere Burwitz-Melzer som professor II, er det ikke minst for å gi økt forskningsmessig tyngde til søknaden om finansiering av ESIT-prosjektet. I tillegg kommer at Burwitz-Melzer med sin bakgrunn mer generelt kan yte viktige bidrag til at miljøet i fremmedspråkdidaktikk posisjonerer seg sterkere internasjonalt, også i nettverksbygging – både nasjonalt og internasjonalt. Blant annet ønsker vi å videreutvikle et samarbeid som er innledet med Høgskolen i Hedmark, Universitetet i Oslo og NTNU.

Burwitz-Melzer har sitt faglige tyngdepunkt innen empirisk forskning i engelsk som fremmedspråk. Videre har hun bidratt med vesentlig forskning innen litteratur, utvikling av fagplaner, visuell kultur, interkulturell læring i fremmedspråkkontekst, engelsk for begynnere, mappevurdering mv. Se her vedlagte CV.

Det er særdeles viktig å styrke kompetansen innen fremmedspråkdidaktikk ved instituttet nå, siden professor Signe Mari Wiland, som initierte Forum for fremmedspråkdidaktikk, er redaktør for det nevnte online-tidsskriftet, og som også ellers er en pådriver på dette fagfeltet, går av med alderspensjon den 1.1. 2016. Wilands stilling vil ikke bli videreført med en fast stilling der denne kompetansen inngår. Med den nye lærerutdanningen med krav om mastergrad vil det fra 2016 ikke være ansatte med professorkompetanse ved instituttet som kan utvikle – og undervise innen – fagfeltet litteraturredidaktikk på masternivå. Allerede våren 2016 mangler instituttet en lærer som kan undervise i emnet EN-429, siden det hittil og fram til 1.1. 2016 er Wiland som har hatt ansvaret for dette fagfeltet. For øvrig går Wiland inn i en emerita-ordning når hun går av med pensjon og kan dermed, i dialog med Burwitz-Melzer, bidra til kontinuitet på dette feltet.

Instituttet har allerede hatt gleden av å motta Burwitz-Melzer som gjesteforeleser og samtalepartner (28.-29. mai 2015). Samtlige av instituttets ansatte som er engasjert i fremmedspråkdidaktikk, er meget velvillig innstilt til å engasjere Burwitz-Melzer i en professor II-stilling.

Vi ber om at denne søknaden behandles så raskt som mulig, slik at Burwitz-Melzer kan tiltre fra kommende årsskifte.

Vedlegg:

Prof. Burwitz-Melzer:

- Profesjonell profil
- Utdanning og yrkeserfaring
- Publikasjoner
- Forskningsprosjekter

Oppslag, UiAs nettavis om lansering av tidsskriftet *Nordic Journal of Modern Language Methodology*

Otto-Behaghel-Str. 10B, Room 439
D-35394 Giessen

Tel.: +49-(0)641-99-30334

Fax: +49-(0)641-99-30339

Email: Eva.Burwitz-Melzer@anglistik.uni-giessen.de

WWW: www.uni-giessen.de/cms/burwitz-melzer

Research Areas: Theories of Foreign Language Learning;

Empirical research in the TEFL context; Competence and

Standard Orientation in TEFL; Syllabus design; Teaching

Literature; Teaching visual culture, Intercultural Learning in

the TEFL context; Teaching English to Young Learners;

Portfolio Work; Foreign Language Teacher Education and

Teacher Training.

Education & Professional Experience

Professional Profile

Research Projects

Dean of Studies responsible for the new BA and MA degree courses and modularisation of the degree courses leading to the first state exam for teachers.
since 2008 Member of the "Committee for Quality Assurance in Teaching" (QSL) in the Faculty of Language, Literature and Culture
since 2009 Member of the "Committee for Quality Assurance in Teaching" (QSL) in the University of Giessen
since 2008 Vice chairperson of the „Commission for Postgraduate and Postdoctorate Degrees in the Humanities“ (Gemeinsame Kommission Geisteswissenschaften)
since 2008 Member of the research group "Empirical Research in Teaching and Education" of the Justus-Liebig University Gießen (EUBI)
since 2008 Member of the Board for Teacher Education
since 2009 Member of the faculty
since 2009 Chairperson of the Board of Teacher Education
since 2009 Member of the Senate (Erweiterter Senat)

Externally funded research projects

1994-1995 Grant by the State of Hesse (HSP II) and Johann Wolfgang Goethe-University in Frankfurt
2000-2001 Research Grant by Deutsche Forschungsgemeinschaft (DFG) for a qualitative empirical project in the TEFL context
2003 - 2006 Research advisor of an empirical project on the teaching of English and other languages in the transitional phase between primary and secondary schools „Sprachenlehren und -lernen als Kontinuum“ (financed by the BMBF and the Ministeries of Culture and Education of eight federal states in Germany)
2007 Research grant by the Centre for Teacher Education at Justus-Liebig University for an empirical research study on the modelling of literary competence in the TEFL context (Dissertation Steininger)
2009 Empirical project on quality assurance and syllabus planning for the transitional phase between BA and MA degree courses in two humanistic and natural science faculties (FB 05, Fb 08); with Dr. B. Lürssen; (financed by the state of Hesse and Justus-Liebig

Organisation of Congresses (selection)

- since 2005** Organisation of the annual conference on Research in FLT
„Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts“, with Prof. em. Dr. K.-R. Bausch (Bochum), Prof. Dr. F. G. Königs (Marburg) und Prof. Dr. H.-J. Krumm (Wien)
- 2006** Final conference of the empirical research project on the teaching of English and other languages in the transitional phase between primary and secondary schools
„Sprachenlehren und -lernen als Kontinuum“ (financed by the BMBF und the Ministeries of Culture and Education of eight federal states in Germany) in Frankfurt, 30th September 2006.
- 2007** Organisation of the 22nd Congress of the German Society for Foreign Language Research (DGFF) in Giessen; together with Prof. Dr. W. Hallet, Prof. Dr. M. K. Legutke, Prof. Dr. F.-J. Meißner and Prof. Dr. J. Mukherjee (Giessen)
- since 2008** Organisation of the semi-annual Alumni Conferences of TEFL students at Justus-Liebig-University in Giessen

Work for professional journals; editorship of journals etc.

- 2003 - 2004** Member of board of advisors of the periodical ZFF (**Zeitschrift für Fremdsprachenforschung**)
- since 2004** Member of board of editors of the series Arbeitspapiere der Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts; with Prof. em. Dr. K.-R. Bausch, Prof. Dr. F. G. Königs and Prof. Dr. H.-J. Krumm; Tübingen: Narr
- since 2004** Member of board of editors of the periodical ZFF - Zeitschrift für Fremdsprachenforschung
- since 2009** Chair of board of editors of ZFF
- since 2005** Member of board of advisors of the periodical FLuL - Fremdsprachen Lehren und Lernen
- since 2009** Member of board of editors of the book series „Giessener Beiträge zur

Research (DGFF) 2001 in Dresden; with Dr. Dr. G. von der Handt (DIE) und Prof. Dr. J. Quetz (Frankfurt/M.)

2001 "Teaching teachers Teacher Talk – Tasks in the EFL-Classroom", lecture at the FMF Congress in Giessen.

2003 Organisation and chair of the strand "Teaching Languages in the Primary School and the Transition to Secondary Schools" at the Congress of the German Society for Foreign Language Research (DGFF) 2003 in Frankfurt/M.; with Prof. Dr. G. Schmid-Schönbein (Koblenz).

2005 Organisation and chair of the strand "Teaching Literature in the Foreign Language Classroom" at the Congress of the German Society for Foreign Language Research (DGFF) 2005 in Frankfurt/M.; with Prof. Dr. Adelheid Schumann (Siegen).

2006 Organisation and chair of the strand „Intercultural learning" at the DESI Conference in FFM; with Dr. Hesse (DIPF).

2007 Organisation and chair of the strand "New Ways of Evaluation in the TEFL Classroom: Concepts and Methods" at the Congress of the German Society for Foreign Language Research (DGFF) 2007 in Giessen ; with Prof. Dr. M. Legutke (Giessen) and Dr. K. Nandorf (Frankfurt/M.).

2008 Organisation and chair of the strand „Bildung in Foreign Language Teaching" at the AILA-World Congress in Essen: with Prof. Dr. F. Klippel (Munich).

2009 Organisation and chair of the strand „Transgressing frontiers with Literature" at the Congress of the German Society for Foreign Language Research (DGFF) 2009 in Leipzig.

2010 Plenary at the International in Hildesheim: "Approaching Literary and Language Competence: Picturebooks and Graphic Novels in the EFL Classroom".

Tutoring of doctoral dissertations etc.

Frances Ann Kimes-Link: „Fremdsprachlicher Literaturunterricht in der gymnasialen Oberstufe: Eine qualitativ-empirische Studie" (Justus-Liebig-Universität Gießen)

Ivo Steininger: „Modellierung literarischer Kompetenzen im Englischunterricht der Sekundarstufe I: Eine empirische Studie" (Justus-Liebig-Universität Gießen)

.....

5

- 1995** First State Exam (English, German)
- 1997-1999** Member of the Graduate School (Graduiertenkolleg) „Didaktik des Fremdverstehens“ at Justus Liebig-University Gießen
- 1997** Second State Exam (English, German)
- 2001** Visiting professor (Lehrstuhlvertretung) for TEFL at Friedrich-Schiller-University Jena
- 2002** Habilitation (post-doctoral degree) at the Faculty of Language, Literature and Culture at Justus-Liebig-University Giessen
- 2002** Junior professorship (Hochschuldozentur) for the Teaching of English as a Foreign Language (TEFL) at Justus-Liebig-University Gießen
- 2004** Chair of Teaching English as a Foreign Language at University Leipzig offered (declined)
- 2004** Professor for Teaching English as a Foreign Language at Justus-Liebig-University in Giessen

- (1987). *Tod und Transzendenz in der deutschen, englischen und amerikanischen Lyrik der Romantik und Spätromantik*. Frankfurt am Main etc.: Peter Lang.
- (2003). *Allmähliche Annäherungen. Fiktionale Texte und kreative Verfahren als Beitrag zum Fremdverstehen im Englischunterricht*. Tübingen: Narr.
- (2004). (mit Lothar Bredella) *Rezeptionsästhetische Literaturdidaktik – mit Beispielen aus dem Fremdsprachenunterricht Englisch*. Tübingen: Gunter Narr Verlag.

2. SELF-STUDY MATERIAL

- (1999). (mit J. Quetz) *Einblicke – Ein deutscher Sprachkurs. Handbuch für den Unterricht mit den Videofilmen*. München, Bonn: Goethe-Institut Inter Nationes.
- (2000). *Literatur (nicht nur) für Kinder*. Studienbrief im Fernstudium "Fremdsprachen in Grund- und Hauptschulen" der Universität Koblenz-Landau.
- (2000). (mit J. Quetz) *Analyse und Erstellung von Lehrmaterial für den Englischunterricht in der Grundschule*. Studienbrief für das "Fernstudium Fremdsprachen in Grund- und Hauptschulen" der Universität Koblenz-Landau, Koblenz.
- (2004). (mit J. Quetz) *Teaching words and structures*. Studieneinheit im Fern-/Kontaktstudiengang "e-lingo: Didaktik des frühen Fremdsprachenlernens" der PH Freiburg. (Internetpublikation)
- (2004). (mit C. Surkamp) *Short literary forms in the primary school classroom*. (AT) Studieneinheit im Fern-/Kontaktstudiengang "e-lingo: Didaktik des frühen Fremdsprachenlernens" der PH Freiburg. (Internetpublikation)

3. BOOKS EDITED

- (2005). (Hrsg. mit G. Solmecke) *Nie zu früh, selten zu spät. Festschrift für J. Quetz*. Berlin: Cornelsen.
- (2005). (Hrsg. mit K.-R. Bausch; F. G. Königs und H.-J. Krumm) *Bildungsstandards für den Fremdsprachenunterricht auf dem Prüfstand*. Arbeitspapiere der 25. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts. Tübingen: Gunter Narr Verlag.
- (2006). (Hrsg. mit K.-R. Bausch; F. G. Königs und H.-J. Krumm) *Aufgabenorientierung als Aufgabe*. Arbeitspapiere der 26. Frühjahrskonferenz zur Erforschung des

- (2008). (Hrsg. mit W. Hallet, M. K. Legutke, F.-J. Meißner, Joybrato Mukherjee. *Sprachen lernen-Menschen bilden*. Dokumentation des 22. Kongresses für Fremdsprachendidaktik der DGFF. Baltmannsweiler: Schneider Verlag Hohengehren.
- (2009). (Hrsg. mit K.-R. Bausch; F. G. Königs und H.-J. Krumm). *Fremdsprachenunterricht im Spannungsfeld von Inhaltsorientierung und Kompetenzbestimmung*. Arbeitspapiere der 29. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts. Tübingen: Gunter Narr Verlag.

4. ARTICLES AND CONTRIBUTIONS

- (2000). "Crossing Borders on Tiptoe: Interkulturelles Lernen für Anfänger", *Der fremdsprachliche Unterricht Englisch*, Jg. 34, H. 43 (Januar 2000, Themenheft: Teaching Cultural Studies), 11-17.
- (2000). "Interkulturelle Lernziele bei der Arbeit mit fiktionalen Texten", in: Bredella, Lothar; Christ, Herbert; Legutke, M. K. (Hrsg.): *Fremdverstehen zwischen Theorie und Praxis. Arbeiten aus dem Graduierten-Kolleg 'Didaktik des Fremdverstehens'*. Tübingen: Narr, 43-86.
- (2000). "Interkulturelle Lernziele beim Umgang mit fiktionalen Texten in der Sekundarstufe I, aufgezeigt am Beispiel einer 9. Hauptschulklasse", in: Aguado, Karin; Hu, Adelheid (Hrsg.): *Mehrsprachigkeit und Mehrkulturalität*. Dokumentation des 18. Kongresses für Fremdsprachendidaktik 1999, Berlin: Pädagogischer Zeitschriftenverlag, 243-254.
- (2001). "A lesson is a lesson? -Forschungsmethodik für den Englischunterricht mit fiktionalen Texten und interkulturellen Lehrinhalten", in: Müller-Hartmann, Andreas; Schocker-von Ditfurth, Marita (Hrsg.): *Qualitative Forschung im Bereich Fremdsprachen lehren und lernen*. Tübingen: Narr, 137-162.
- (2001). "Teaching Intercultural Communicative Competence through Literature", in: Byram, Michael; Nichols, Adam; Stevens, David (eds.): *Developing Intercultural Competence in Practice*. Clevedon: Multilingual Matters, 29-43.
- (2001). "Such is the Power of Poets", *Der fremdsprachliche Unterricht. Englisch*, Jg. 35, H. 53, 17-26. (Themenheft: Fremdverstehen durch Literatur)
- (2002). "Strange food for thought-Facetten des literarischen Motivs 'Essen in fremden

- Kontext der Mehrsprachigkeit (Kl. 1–10)", in: Meißner, Franz-Joseph; Picaper, Ilse (Hrsg.): *Mehrsprachigkeitsdidaktik zwischen Frankreich, Belgien und Deutschland. La didactique du plurilinguisme entre la France, la Belgique et l'Allemagne*. Tübingen: Narr, 20–31.
- (2004). (mit M. K. Legutke): "Die Übergangsproblematik. Basisartikel", *Der fremdsprachliche Unterricht Englisch*, Jg. 38 Heft 69, 2–7.
- (2004). "Mit Literatur verbinden: Bilderbücher in den Klassen 3 bis 6", *Der fremdsprachliche Unterricht Englisch*, Jg. 38 Heft 69, 15–21.
- (2004). "'Growing up literally'–Authentische Bilderbücher und ihre Erarbeitung im frühen Fremdsprachenunterricht", in: Bredella, Lothar; Delanoy, Werner & Surkamp, Carola (Hrsg.). *Literaturdidaktik im Dialog*. Tübingen: Gunter Narr, 123–146.
- (2004). "Das Problem der fremdsprachlichen Literaturdidaktik mit der Mehrsprachigkeit", in: Bausch, K.-R.; Königs, F. G. & Krumm, H.-J. (Hrsg.): *Mehrsprachigkeit im Fokus*. Arbeitspapiere der 24. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts. Tübingen: Gunter Narr Verlag, 22–29.
- (2004). "Das Lehrantsportfolio für Fremdsprachenlehrkräfte (LAPF)", *Zeitschrift für Fremdsprachenforschung*, Bd. 15, H. 1, 145–157
- (2005). (mit J. Quetz) "Vom handlungsorientierten Umgang mit grammatischen Strukturen im Englischunterricht in der Grundschule", in: Müller-Hartmann, Andreas; Schocker-von Difturth, Marita (Hrsg.). *Aufgabenorientierung im Fremdsprachenunterricht. Taks-Based Language Learning and Teaching*. Festschrift für M. K. Legutke. Tübingen: Narr, 381–390.
- (2005). "Bildungsstandards auf dem Prüfstand", in: Bausch, K.-R.; Burwitz-Melzer, Eva; Königs, F. G. & Krumm, H.-J. (Hrsg.): *Bildungsstandards für den Fremdsprachenunterricht auf dem Prüfstand. Arbeitspapiere der 25. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts*. Tübingen: Gunter Narr Verlag, 57–66.
- (2005). "Kompetenzen für den Literaturunterricht heute. Ein Beitrag zur standardorientierten Didaktik des Fremdsprachenunterrichts", *FLUL–Fremdsprachen Lehren und Lernen. Themenheft: Neokommunikativer Fremdsprachenunterricht*, Hg. F.-J. Meißner, Jg. 34, 94–110.
- (2006). "Motivation durch Selbst einschätzung: Fremdsprachenportfolios für die Klassen 3 bis 10", in: Küppers, Almut & Quetz, J. (Hrsg.): *Motivation Revisited. Festschrift für Gert*

- Texten: Zwei zentrale Elemente eines neuen Lesekompetenzmodells", *FLUL-Fremdsprachen Lehren und Lernen*, Jg. 35, 104-120.
- (2006). "Aufgabenorientierung im Fremdspracheunterricht", in: Bausch, K.-R.; Eva Burwitz-Melzer; F. G. Königs & H.-J. Krumm (Hrsg.): *Aufgabenorientierung als Aufgabe*. Arbeitspapiere der 26. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts. Tübingen: Gunter Narr Verlag, 25-32.
- (2006). "Lesen und Schreiben im Englischunterricht in der Grundschule: immer noch ein Tabu?" in: Panagiotopoulou, Argyro & Wintermeyer, Monika (Hrsg.): *Schriftlichkeit-Interdisziplinär. Voraussetzungen, Hindernisse und Fördermöglichkeiten*. Frankfurter Beiträge zur Erziehungswissenschaft, Kolloquien 11, Frankfurt am Main, 99-122.
- (2007). "Literarische Texte für junge Fremdsprachenlernende", in: Hallet, Wolfgang & Nünning, Ansgar (Hrsg.). *Neue Ansätze und Konzepte der Literatur- und Kulturdidaktik*. Trier: Wissenschaftlicher Verlag Trier. Handbücher zur Literatur- und Kulturdidaktik, 219-237.
- (2007). (mit J. Quetz): "Authentische Aufnahmen für Übungen und Tests des Hörverstehens in Schule und Erwachsenenbildung," in: Stein, Barbara (Hrsg.): *Wege zu anderen Sprachen und Kulturen. Festschrift für Heidemarie Sarter*. Frankfurt am Main: Dr. Kovač, 175-184.
- (2007). "Kompetenzen im fremdsprachlichen Literaturunterricht: Ein Plädoyer für ein neues Konzept", in: Bausch, K.-R.; Burwitz-Melzer, Eva; Königs, F. G. & Krumm, H.-J. (Hrsg.): *Textkompetenzen*. Arbeitspapiere der 27. Frühjahrskonferenz zur Erforschung des Fremdsprachenunterrichts Tübingen: Narr, 37-48.
- (2007). "Ein Lesekompetenzmodell für den fremdsprachlichen Literaturunterricht", in: Bredella, Lothar & Hallet, Wolfgang (Hrsg.). *Literaturunterricht, Kompetenzen und Bildung*. Trier: Wissenschaftlicher Verlag Trier, 127-157.
- (2008). "Literarische Texte im Fremdsprachenunterricht heute", *Deutsche Lehrer im Ausland*, 55. Jg, H. 3 , 254-267.
- (2008). „Ein neues Portfolio für den Fremdsprachenunterricht-Übergang und Selbstevaluation“, in: Grau, Maike & Legutke, M. K. (Hrsg.). *Fremdsprachen in der Grundschule. Auf dem Weg zu einer neuen Lern- und Leistungskultur*. Frankfurt/Main: Grundschulverband, Arbeitskreis Grundschule, 170-193.
- (2008). "Das Sprachenportfolio als Medium des Fremdsprachenunterrichts aus

- Eva (Hrsg.): *Film im Fremdsprachenunterricht*. Halle, 277-294.
- (2009). "Children's Literature". *Grundschulmagazin Englisch – The Primary English Magazine*. H. 5/6-8.
- (2010). "Sprachenportfolios und Sprachlernportfolios", in: Hallet, Wolfgang & Königs, F. G. (Hrsg.): *Handbuch Fremdsprachenunterricht*. Seelze: Kallmeyer Fachbuchverlag und Friedrich-Verlag. (im Druck)
- (2010). "Europäisches Portfolio der Sprachen", "Portfolio", "Übergang von der Primarstufe zur Sekundarstufe", in: Surkamp, Carola (Hrsg.): *Metzler Lexikon Fremdsprachendidaktik*. Stuttgart: Metzler. (im Druck)
- (2010). "Lesen und Schreiben im Englischunterricht der Klassen 3 bis 6," in: Rymarczyk, Jutta, et al. (Hrsg.): *Festschrift für Friederike Klippel (AT)*. Münchener Arbeiten zur Fremdsprachen-Forschung (MAFF) (im Druck)

case studies

since 2006 Modelling literary competence for the TEFL Classroom

since 2009 Fostering Visual Competence: Picturebooks and Graphic Novels

since 2009 Portfolios in Teacher Training; member of the group of authors (with the German Institute for Pedagogical Research and the local teacher training authorities of Frankfurt/Main)

.....

INTERNASJONAL: Signe Mari Wiland viser gjerne fram det internasjonale forsknings tidsskriftet som utgis av Institutt for fremmedspråk og oversetting ved UiA.

- Artiklene i utgaven som er ute nå er varierte og spenner over språk-, litteratur og kulturdidaktikk, denne gangen med spansk og engelsk som utgangspunkt. De gjenspeiler aktuell språkforskning og beretninger fra klasserommene om erfaringer fra den hverdagslige språkkærevirksomheten, sier tidsskriftets ansvarlige redaktør, professor Signe Mari Wiland ved institutt for fremmedspråk og oversetting.
- Mest spennende er kanskje at de samlet sett beskriver og synliggjør en del nye trender knyttet til språkopplæring – enten det er digital læring, nye former for veiledning av elever og studenter, eller utfordringer knyttet til det å lese litterære tekster, sier hun.

Nordic Open Access Journal of Modern Language Methodology er ett av tre internasjonale nivåklassifiserte [poenggivende] digitale forskningstidsskrift som utgis av Universitetet i Agder. De to andre er Norsk tidsskrift for musikkforskning [NMT] og Early Modern Culture Online.

Artiklene

Forskningsartiklene i den siste utgaven av Nordic Open Access Journal of Modern Language Methodology er:

Seksjon A: Fagfellevurderte artikler:

- **All write: Samarbeid om skriving i engelskoplæringen**, av professor Ragnhild Elisabeth Lund, Høgskolen i Buskerud og Vestfold
- **Feedback practices in English in Norwegian upper secondary schools**, av stipendiat May Olaug Horverak, UJA
- **The influence of a Lesson Study cycle on a 2nd grade EFL picture book-based teaching practice lesson in Norway**, av førstelektor Deborah Larssen og professor Ion Drew, begge ved Universitetet i Stavanger
- **Critical Literacy in the ESL Classroom: Bridging the Gap between Old and New Media**, av førsteamanuensis Jena L. Habegger-Conti ved Universitetet i Stavanger
- **Fighting covert discrimination by concept learning. A study of the pedagogical value of one Pestalozzi training resource in Norway**, av førstelektor Inger Dagrun Langseth ved NTNU
- **Scroll, Copy and Paste: Students of Spanish Searching for Information Online**, av Lisa Källermark Haya fra Universitetet i Stockholm

Seksjon B: Artikler:

- **Fostering multilingual competence in the EFL classroom**, av Susan Abney, Frontier Middle School, Utah (USA), og førsteamanuensis Anna Krulatz, Høgskolen i Sør-Trøndelag.

Tekst og foto: Jan Arve Olsen

Publisert: 17. juni 2015

Saksfremlegg

Utv.saknr	Utvalg	Møtedato
	Universitetsstyret	10.09.2015

Forlengelse av midlertidig tilsetning i 20 % stilling som professor II (kallelse) ved Fakultet for helse- og idrettsvitenskap***Forslag til vedtak:***

Derek Peters' midlertidige tilsetning i 20 % stilling som professor II (kallelse) ved Fakultet for helse- og idrettsvitenskap forlenges for perioden 01.08.15 – 31.07.16.

Tor A. Agedal

Hva saken gjelder

Derek Peters har vært tilsatt i midlertidig 20 % stilling som professor II (kallelse) ved Fakultet for helse- og idrettsvitenskap siden 01.08.11. Nåværende tilsetningsperiode utløp 31.07.15, og fakultetet ønsker å forlenge tilsetningsforholdet for perioden 01.08.15 – 31.07.16.

Saken legges frem for styret på fullmakt delegert til dekan.

Kallelsen er hjemlet i forskrift til tjenestemannsloven § 2 nr. 5.

Når særlige grunner taler for det, kan styret i institusjoner som omfattes av lov om universiteter og høyskoler foreta tilsetning i undervisnings- og forskerstillinger uten forutgående kunngjøring. Slik tilsetning kan ikke foretas hvis mer enn ett medlem av styret motsetter seg dette.

Det vises til vedlagte saksdokumenter når det gjelder begrunnelse for kallelsen, og sakens bakgrunn.

Vedlegg:

Notat fra Stephen Seiler

Fra: Turid Årdal Ervik
Fakultet for helse- og idrettsvitenskap

Dato: 03.09.2015

Til: Trygve Greibesland
Personal- og organisasjonsavdelingen
Kopi til:

Sak nr.:
Arkiv nr.:

Forlengelse av midlertidig 20 % stilling som professor (kallelse)

Professor Derek Peters er ansatt i 20 % midlertidig stilling (kallelse) for tiden 01.08.14 - 31.07.15.

Peters er ansatt ved University of Worcester (UW). Denne institusjonen har i mange år vært en av hovedsamarbeidspartnerne for Fakultet for helse- og idrettsvitenskap, Institutt for folkehelse, idrett og ernæring (IFIE). Worcester har vært den institusjonen som har flest innvekslingsstudenter til IFIE, og flere av instituttets studenter har vært på utveksling til UW.

Peters har også vært bindeledd mellom UW og UiA ved utveksling av bachelorstudenter i sykepleievitenskap. Hans faglige profil er interessant i hele fakultetets forskningsammenheng. Flere av arbeidene hans er publisert.

Det er ønskelig å forlenge tilsettingen av Derek Peters for ett nytt år ved UiA, for tiden 01.08.15 – 31.07.16.

Saken legges frem for styret på fullmakt fra dekan.

Med hilsen
Stephen Seiler

NOTAT

Dette punktet i sakslisten er begrenset.

Saksfremlegg

Utv.saksnr	Utvalg	Møtedato
	Universitetsstyret	

Informasjonsutveksling

Det fremmes ikke vedtak i saken